

NEXUS

NEW TIMES MAGAZINE

Volume 2, Number 23 December 1994 - January 1995

PO Box 30, Mapleton Qld 4560, Australia

CONTENTS

LETTERS TO THE EDITOR.....	5	NEW SCIENCE NEWS.....	53
GLOBAL NEWS.....	6	<i>A selection of interesting news and tidbits from the underground science network. This edition features a report on gravity drop tests, and experiments in extracting energy from the aether.</i>	
<i>A round-up of the news you may have missed.</i>		PROPHETIC TRANSLATIONS.....	59
PREHISTORIC MAPS.....	12	<i>By Stan Deyo. The cosmic conspiracy is still very much alive. Ancient and modern prophetic texts foresee an alien battle soon to culminate, and warn us that deception can come in many guises.</i>	
<i>By Maurice Chatelain. The mediaeval Piri Reis map, based on several from prehistory, is evidence that Earth was visited by an advanced civilisation capable of observing the planet from high altitude.</i>		THE TWILIGHT ZONE.....	66
THE CAUSE AND CURE OF HIV AND AIDS?.....	15	<i>A collection of strange and bizarre stories from around (and off) the world. Here we feature some "Cosmic Top Secret" disclosures from Bob Dean.</i>	
<i>By Hulda Regehr Clark, Ph.D., N.D. Case studies suggest HIV and AIDS can be cured if two causal factors, human intestinal flukes and benzene, can be removed from the thymus glands of sufferers.</i>		REVIEWS—Products.....	71
WATER—A NEW FOUNTAIN OF YOUTH.....	23	<i>The Hopi Ear-Torch</i>	
<i>By Patrick and Gael Crystal Flanagan. Water rich in colloidal minerals and negatively ionised hydrogen atoms may well be the key to a healthier, longer life, according to new research.</i>		REVIEWS—Books.....	71
THE NEW INQUISITION—Part 2.....	29	<i>"The Cure for HIV and AIDS" by Hulda Regehr Clark, Ph.D., N.D.</i>	
<i>By Glenn Krawczyk. More startling revelations on how government agency-linked 'cult-busters' tamper with religious freedom, manipulate public opinion and erode the rights of the individual.</i>		<i>"When the Earth Nearly Died" by D. S. Allan & J. B. Delair</i>	
TRADING WITH THE ENEMY.....	37	<i>"Lucky Be Damned" by John Cumming</i>	
<i>By The National Insecurity Council. Adolf Hitler might never have been able to wage World War II without huge investment in Nazi Germany's rearmament by certain American industrialists.</i>		<i>"Suppressed Inventions and Other Discoveries" edited by J. Eisen</i>	
THE HOLLOW EARTH THEORY PATENT.....	41	<i>"Out of the Shadows" by Tony Healy and Paul Cropper</i>	
<i>By Mark Harp. In 1914, a US patent was awarded for a theory that our Earth is a hollow sphere with polar openings and an internal sun. The evidence for its validity is compelling.</i>		<i>"We, From Mars" by Walter Hain</i>	
ELECTRICITY OUT OF THIN AIR?.....	49	<i>"Alphabet of the Heart" by Daniel Winter</i>	
<i>By Richard A. Edwards. Can the Sun's photovoltaic effect produce abundant free electrons that could be tapped easily and cheaply? Our energy utopia may be as close by as the space around us.</i>		<i>"Entities" by Dr Samuel Sagan</i>	
		<i>"Man-Made UFOs, 1944-1994" by R. Vesco & D. H. Childress</i>	
		<i>"The Alternative" by Dennis Lee and Better World Technology</i>	
		<i>"More Precious Than Gold" by Ray Pendergraft</i>	
		<i>"Crystal Mission" by Dr Comelius van Dorp</i>	
		<i>"The Dream and Lie of Louis Pasteur" by R. B. Pearson</i>	
		REVIEWS—Videos.....	76
		<i>"Extraterrestrial Archaeology" with David Hatcher Childress</i>	
		<i>"A Guide to Feng Shui For Your Home" with Eric Dowsett</i>	
		<i>"Palmistry—Teaching the People"</i>	
		<i>"Munich Lecture 1989" with Prof. John R. R. Searl</i>	
		<i>"V & V: The Final Battle"</i>	
		REVIEWS—Audio.....	78
		<i>"Of Dreams and Discoveries" by Tony O'Connor</i>	
		<i>"Drum Songs" by John Orlando</i>	
		<i>"This Island Earth" by Mark Nine</i>	
		<i>"The Dream of the Currawong" by William Bowden</i>	
		DE-CLASSIFIED ADS.....	86
		SUBSCRIPTIONS & BACK ISSUES.....	88

NEXUS NEW TIMES

Volume 2, Number 23

DECEMBER 1994 - JANUARY 1995

PUBLISHED BY

Pyoquip Pty Ltd - ACN #003 611 434

EDITOR

Duncan M. Roads

ASSISTANT EDITORS

Ruth Parnell

Catherine Simons

EDITORS' ASSISTANT

Richard Giles

CONTRIBUTORS

Maurice Chatelain

Dr Hulda Regehr Clark

Patrick Flanagan

Gael Crystal Flanagan

Glenn Krawczyk

The National Insecurity Council

Mark Harp

Richard A. Edwards

Josef Hasslberger

Jerry Decker

Stan Deyo

STATEMENT OF PURPOSE

Nexus recognises that humanity is undergoing a massive transformation. With this in mind, Nexus seeks to provide 'hard-to-get' information, so as to assist people through these changes. Nexus is not linked to any religious, philosophical or political ideology or organisation.

LAYOUT & DESIGN

Duncan M. Roads

CARTOONS

Phil Somerville - ph. +61 (047) 58 6779

COVER GRAPHIC

David Rickerd, The Image Bank

PRINTING

Warwick Daily News, Qld, Australia

AUSTRALIAN DISTRIBUTION

Newsagents Direct Distribution

NEW ZEALAND DISTRIBUTION

Network Distribution

HEAD OFFICE — All Correspondence

PO Box 30, Mapleton, Qld 4560, Australia

Ph: +61 (074) 42 9280; Fax: +61 (074) 42 9381

email address: nexus@peg.apc.org

NEXUS OnLine! BBS: (074) 42 9543

USA OFFICE

PO Box 177, Kempton, IL 60946-0177, USA

Ph: +1 815 253 6464; Fax: +1 815 253 6300

NEXUS OnLine! BBS: (815) 253 6474

UK OFFICE

Marcus Allen - NEXUS Magazine UK

55 Queens Rd, E. Grinstead, W. Sussex RH19 1BG

Ph: +44 (0342) 32 2854; Fax +44 (0342) 32 4574

EUROPE OFFICE

David Summers - Contact Network International

PO Box 66, Gorredijk 8400 AB, The Netherlands

Ph: +31 5133 5567; Fax: +31 5133 5567

EDITORIAL

Wow, what a response we received from the last issue of NEXUS! Apart from being our best seller to date, the article on "The Cause and Cure of All Cancers" has already resulted in several people recovering from severe cases of cancer or, should we now say, from parasite infection. I'm also most encouraged at the growing number of doctors finding success with alternative treatments for so-called 'incurable' diseases like cancer and AIDS.

I would also like to report on the huge success of the recent NEXUS Conference, a one-day event held in Amsterdam in late October. An enthusiastic crowd of over 850 people completely filled the grand ballroom of Amsterdam's Grand Hotel Krasnapolsky, to hear a wide range of speakers including George Wingfield (UK), David Hatcher Childress (USA), and John Searl (UK).

The success of our European office's conference has prompted us Down Under to organise a similar but bigger event for Australasia. For more details, please refer to the advertisement on page 4, or contact our office direct.

Speaking of conferences, there is to be a dental conference in Australia next February, presenting peer-reviewed information on the dangers of mercury amalgam fillings and root canal therapy. I suggest you make a copy of the advert on page 48 and send it to your local dentist. If he or she is uninterested in staying informed on matters relating to your health, change dentists immediately! Your life could be at stake.

Now, I promised in the Letters to the Editor section, that I would address the question, "If NEXUS is publishing the truth, why hasn't it been closed down?" Well, the reason I did not answer the query in our Letters section was because I do not know the answer to this question. I was hoping that by discussing it here I would buy time to come up with some convincing explanation but, alas, I still have no real answer. Of course, we continue in our quest to present you with unusual and hard-to-get information, but it's up to you to decide for yourselves whether you believe it or not.

I have had a couple of Americans point out what they consider to be spelling mistakes in NEXUS—cases where there is an "s" instead of a "z". I would like to point out to any other illiterate Yanks out there that we use the English language for NEXUS, not the American.

Inside this issue you will find some great information. For the 'mad scientists' out there, we have several 'hands-on' items which should get you scurry-ing off to the lab or out into the field for experimentation.

We also feature an article promised long ago, on the Hollow Earth Theory. This is a line of research that even the most open-minded NEXUS reader is going to have trouble digesting. What can I say, except read the article and keep an open but not hollow mind.

The article by Patrick and Gael Crystal Flanagan on the remarkable properties of water (now considered a liquid crystal by many researchers) is highly recommended reading. You will be thoroughly amazed, as I was!

Despite the growing number of predictions for a total stock-market crash in 1995, I and the staff at all our NEXUS offices wish all readers everywhere a very happy festive season and a prosperous new year.

Duncan

WARRANTY AND INDEMNITY

Advertisers upon and by lodging material with the Publisher for publication or authorising or approving of the publication of any material INDEMNIFY the Publisher and its servants and agents against all liability claims or proceedings whatsoever arising from the publication and without limiting the generality of the foregoing to indemnify each of them in relation to defamation, slander of title, breach of copyright, infringement of trademarks or names of publication titles, unfair competition or trade practices, royalties or violation of rights or privacy AND WARRANT that the material complies with all relevant laws and regulations and that its publication will not give rise to any rights against or liabilities in the Publisher, its servants or agents and in particular that nothing therein is capable of being misleading or deceptive or otherwise in breach of the Part V of the Trade Practices Act 1974. All expressions of opinion are published on the basis that they are not to be regarded as expressing the opinion of the Publisher or its servants or agents. Editorial advice is not specific and readers are advised to seek professional help for individual problems.

© NEXUS New Times, 1994, 1995

Letters to the Editor...

NB: Please keep letters to approx 100-150 words in length. Ed.

Re: NEXUS Enigma?

Dear Duncan: Firstly, I would like to commend the efforts and courage of yourself and your staff on researching and even printing matter of this nature.

I have been buying NEXUS for a little over six months now and I've found, as we soar through the months, that the information becomes more intriguing, more 'suppressed' and more desperate. One really begins to see the filthy deceptive cloud that has been 'put over' the general public so as to distract them from the true nature of things, but I can't help but wonder how your publication can virtually come out of the blue with no apparent links to any(?) organisations and clearly blow this deceptive cloud over the people, completely out of the sky, with publications on international news-stands...and then have no authorities falling over themselves to jail you all or incarcerate you or even ban publication on the premise of a bad joke threatening national and international security?

Now, because of this curious little enigma, one can't help but wonder what you are all so-called 'putting over' us, your readers? Or maybe you are part of the cult phenomenon working in alliance with the government to brainwash the public (your readers) into 'your' way of thinking, i.e., New World Order, UFOs, etc.??

Why do you get such free access and freedom when the very people you write about, don't? Like others, I challenge you to print this.

More answers, please!

Anon., Burleigh Heads, Queensland, Australia.

(Dear Anon.: Great letter. I hope there are many more thinkers out there like you. Question everything, including what's in NEXUS. Above all, think for yourself. For more response on this subject, see my editorial this issue. Ed.)

Re: HAARP Patent

Dear Mr Roads: In your April-May 1994 issue you included a short piece on the HAARP project currently being built in Alaska by the US Government in conjunction with the ARCO Corp.

Just as a lark, I pulled up the patent number referred to in the article. Much to my amazement, I found everything in the article true. The capabilities of this device are

truly mind-boggling! It seems our mad scientists have finally invented the 'weather machine' and 'death ray' eluded to in so many sci-fi pulp comics.

The reason for placing this device in Alaska is twofold: (1) to take advantage of atmospheric conditions; (2) to take advantage of huge natural gas reserves which will be needed for the energy this thing will need.

Enclosed is the complete document on a diskette. I hope you can use it in some way.

A loyal reader, Fort Worth, Texas, USA.

Re: Weather Control

Mr Roads: I read your magazine pretty regularly and I am not surprised by a lot of your articles for I have been following these types of things for years.

I am writing in regard to your article on weather control. We live in the Darling Downs, one of the hardest-hit areas of the drought.

For the past three years my wife and I have kept an acute interest in—how shall I put it?—the military's interest in our weather. What I mean is that whenever we get a cloud mass coming, we have increased air traffic over our area. Usually it is one of those large prop planes (big belly), not jets, and after it has done its circles the clouds usually disperse and then disappear.

When it happened at first we thought it was interesting, but when it continued we started alerting people to take note. Also, when I heard that Russia was working on weather control experiments and that there were bills passed in the United States about 'weather warfare', it got me thinking.

We have some friends who are devout readers of your magazine. They have noticed the same thing.

I have had thoughts of trying to check it out for myself, but if the Darling Downs is a 'military weather experiment', it is over my head. The clouds and planes are not our imagination: we have others to verify it.

Because of Pine Gap and joint military exercises, and because it seems to be 'in vogue' for countries to experiment on their own people, it is not hard for me to think that this could be a USA-backed or joint experiment.

If it was not you who I was writing to, I do not think I would men-

tion these things. We have shared it with some people who I'm sure thought we were standing off to the side a bit (I'm sure you know what I mean).

I understand that you receive large numbers of mail, so if you can't respond, that's okay, but I would like some sort of feedback if possible.

John K., Warwick, Queensland, Australia.

(For the sake of John's privacy, feedback can be sent to NEXUS' office. Ed.)

Re: Human Radiation Testing

Dear Duncan: In the Global News section of the last issue of NEXUS (2/22), I gave an inaccurate explanation in the item entitled "CIA Using Old Tricks Again" when I stated that ionising radiation causes tissue heating while non-ionising radiation does not. This is incorrect.

Non-ionising radiation is radiated electromagnetic energy produced at frequencies below the visible light spectrum, which includes near-infrared through microwave, right down to brainwave frequencies. Significant tissue-heating effects begin at around 27 MHz which is within the non-ionising frequency range. It is therefore correct to say that non-ionising radiation can be generated at frequencies and power densities that produce both thermal and non-thermal effects.

Despite the inaccuracy of my initial definition, it is still accurate that non-ionising radiation (which the CIA omitted from its document search on human radiation testing) induces distinct biological and psychological effects in human subjects. A substantial number of published biomedical papers confirm this fact beyond any doubt whatsoever.

In particular, I refer the reader to: "Human Auditory Response to Modulated Electromagnetic Energy", by Allan H. Frey, General Electric Advanced Electronic Center, Cornell University, New York (published in *The Journal of Applied Physiology* 17(4):689-92, 1962). This paper describes how microwaves can be used to beam "the perception of sounds" in humans standing "several hundred feet from the antenna" at "extremely low average power densities".

Robert Becker describes the above experiment conducted by Allen Frey in his book, entitled *The*

Body Electric (Morrow, NY, 1985), and also states, "Such a device has obvious applications in covert operations designed to drive a target crazy with 'voices' or deliver undetectable instructions to a programmed assassin" (p. 319).

Despite my previously incorrect definition, there is no disputing the fact that the CIA's tactic of not providing Congress with documents pertaining to experiments on the effects of non-ionising radiation on human subjects is specifically enabling them to hide the history of such experimentation by the Agency.

Glenn Krawczyk, Burleigh Heads, Qld, Australia.

Re: Fear and Freedom

Dear Sir: The letter in NEXUS vol. 2/22, by Alf Finch of Eden Seeds, raises some interesting points about the way information is presented in NEXUS. Mr Finch accuses NEXUS of being one of those "who wish to further their own status by fear through one-sided 'scientific' arguments".

This question of using fear is the crux of many a criticism of NEXUS Magazine. I'd like to address the issue here.

Beauty is in the eye of the beholder, the saying goes. Well, I submit that fear is also of the beholder. When someone does something to make you experience fear, they are not forcing fear onto you, they are tapping into your own innate fears. The fear is already inside due to early experiences, childhood issues, racial and cultural patterns or maybe innate human subconscious fears. Whatever it is, it's inside.

It behoves all of us who are endeavouring to change the way this system operates, to change the present direction of humans on the planet (as I assume Mr Finch wants) to deal with our own fears when they arise in us. If it be a reign of fear from a dictator, a fear of AIDS, a fear of authority, a fear of the unknown—it all comes from within us. We have to come to terms with our own internal fear to resolve the issues.

So nobody makes us fear something. To accuse NEXUS of using fear to boost its status is absurd. It would be better to concentrate on understanding the fears when they arise.

Continued on page 81

**FDA SWAT TEAM SEIZES
GASTON NAESSENS
INFORMATION**

Denial of the freedom of thought and speech has apparently become an element of the FDA's drive to regulate medicine in the USA. In July, an FDA SWAT team invaded the New York offices of a publishing company to seize information concerning the use of an unapproved material as a cancer treatment.

Materials seized from Writers and Research, Inc. of Rochester, NY, included books and booklets on a controversial camphor-based treatment for cancer called 714X, developed by Gaston Naessens. Also seized was computer equipment, a seizure justified by an agent because it was "used to print information on a substance that is banned in the US". The drug itself was not the target of the raid—only information about it, as well as files of people who had expressed interest in it.

Writers and Research had contacted the FDA in the process of obtaining approval to import 714X into the United States. Towards this end, the company had constituted an Institutional Review Board to examine the claims made for 714X, a step necessary to gaining FDA approval. This had been done two months prior to the FDA raid. The FDA had not disqualified this board, but had prohibited any reference to its findings before approval.

In short, the FDA raided a company prior to that company achieving its stated desire of gaining approval for an alternative medicine. They did not raid to seize medicine. They raided to stop dissemination of information about that medicine.

(Source: *After Hours*, July-Sept 1994, Box 5636, Colorado Springs, CO 80931, USA)

**BIG BROTHER & CLINTON'S
HEALTH SECURITY ACT**

Clinton's health care plan ensures that everyone has access to medical care—and ravages the Bill of Rights in the process. If one reads the 1342-page Health Security Act, as Jarret Wollstein did, one wonders what Machiavellian mind devised it. Jarret

Wollstein, Director of the International Society for Individual Liberty and co-author of *Lethal Compassion: Why National Health Care is the Cure that Kills*, explained in an interview published by *The Financial Privacy Report* (May 1994) how Clinton's health care bill affects freedom of choice and medical privacy.

First, Clinton's plan states that everyone "must enroll" in a government-run health alliance and "must pay any premium required". The health premium is actually a payroll tax of 7.6% of the pay cheque, which is about equal to the amount removed from employees' cheques for Social Security. Imagine trying to survive on a minimum wage with another 7.6% taken out. Where is the incentive to work if the pay cheque at the end of the month can't begin to pay for food and housing? The amount of this "premium" is set by the local health alliance and a politically appointed National Health Board at their discretion. No ceiling amount has been set. Self-employed people who refuse to pay or can't afford to pay are fined three times the amount of the premium, or US\$5,000, whichever is higher. If they don't pay, the government has the right to seize their assets. In other words, we have no choice but to pay for this plan, whether we want it or not. We don't even get to vote on it.

But all of us will get the health care we want or need under this plan, right? Wrong. As Wollstein points out, approximately 37 million more people will have access to clinics and doctors. To regulate the increased flow, government "gatekeepers"—not patients, not doctors—will decide who gets in to see a doctor or into a hospital. Anyone who tries to bypass the health plan and use his or her own money to pay for covered medical services faces 15 years imprisonment and fines up to US\$50,000—that is, if you can find a doctor willing to risk the same penalties.

Under the Health Security Act, the Department of Justice also has the right to confiscate anything you own if you are accused, not necessarily convicted, of threatening the health of anyone or having a "significant detrimental impact on the health care system". Curiously, no monies have been budgeted to fund this new policing bureau. In its own self-interest, the

bureau will have to be zealous in its confiscation of property.

Finally, Clinton's Health Security Bill forbids doctors from withholding information about their patients from the government; medical privacy will no longer be honoured. Doctors can be fined up to US\$10,000 per violation, without trial. This information, according to the health act, can be used for any "lawful purpose", and the National Health Board is authorised to get other information about individuals from any other government agency, including the IRS. Why does a health board need such powers?

The abridgement of freedom and rights in this Health Security Act is too high a price to pay for universal health care. Congress apparently agrees. Senate Bill 1227 exempts members of Congress and all federal employees from any national health care plan. If they don't want it, why should we?

(Source: Compiled by Jule Klotter for *Townsend Letter for Doctors*, November 1994, from *The Financial Privacy Report*, Box 1277, Burnsville MN 55337, USA)

MARK THATCHER SCRUTINISED

Senior Labour and Liberal Democrat MPs in the UK have called for a public inquiry into detailed allegations that Mark Thatcher received a commission of £12 million on the huge Al Yamamah arms contract with Saudi Arabia, signed by his mother, Margaret Thatcher, when she was prime minister.

It appears that Mark has been the subject of much speculation as to the source of his wealth. NEXUS is puzzled that the usually diligent British media snoops have not uncovered the published accounts of Mark Thatcher's cozy connections and business deals with arms dealers in Chile and South Africa during the mid- to late-'80s.

Mark Thatcher rates several mentions in the book, *Profits of War*, by Ari Ben-Menashe (first published in Australia in 1992). Author Ben-Menashe, formerly of Israeli intelligence, became the scapegoat for an operation that upset US interests during its execution. Upset at his abandonment by Israel, Ben-Menashe determined to publish the story of his life, resulting in this hard-to-get book.

Part of his story includes his organisation of the Israeli intelligence operations against Cardoen Industries in Chile, a major conduit for arms, explosives and chemical weapons to Iraq. In the course of events, Carlos Cardoen introduces Ben-Menashe to

Mark Thatcher. An extract from the book follows:

As [Carlos] Cardoen sat behind his desk and [Mark] Thatcher and I [Ben-Menashe] sat on the other side, we moved on to politics. Thatcher spoke of how much he admired Pinochet as a leader. He glanced up at the president's portrait as he spoke.

"I don't understand why the Americans knock Pinochet for human rights abuses. Why do they do that? I haven't seen or heard of any atrocities."

I asked him about the Falklands war. "Chile was a great friend to Britain during that war," he said.

I was well aware that Pinochet had allowed the British landing rights in Chile, which was crucial to the British war effort. After the war, President Pinochet and Prime Minister Thatcher had struck up quite a friendship—and Thatcher's son, not coincidentally, had sold 48 Chieftan tanks to Chile.

It was obvious Mark Thatcher did not like my line of questioning. He stood up. "I hope you'll excuse me," he said. "I have to go." Turning to Cardoen, he said, "We'll meet again this evening."

He bade me goodbye and left. Cardoen, now standing, smiled at me. He lifted his hands and let them drop.

"See?" he said.

I had seen what he wanted me to see—that Mark Thatcher and his mother were on his side. Nothing else whatsoever had taken place at this meeting."

(Source: *The Guardian Weekly*, 16 October 1994; *Profits of War*, © 1992 by Ari Ben-Menashe. Reprinted with permission of the publisher, Sheridan Square Press, NY, USA)

MORE DIRTY TRICKS

"It was Robert Gates himself who telephoned Nachum Admoni, the Mossad chief [Israeli intelligence], early in February 1989, and told him that the US was not happy about the trouble the Israelis were stirring up in Chile."

As part of the Israeli operations against Cardoen, Ben-Menashe had leaked stories to *The Financial Times* (11 Nov 1988) and other newspapers, exposing Cardoen's sales of chemical weapons to Iraq. Gates was unhappy, and Admoni's response was cool.

"Admoni quoted a Hebrew saying that translates, "The hat on the thief's head is burning." He meant, more or less, that the Americans had a guilty conscience.

"Gates replied that the Chileans—meaning the faction led by Gen. Mattei—were listening too much to Israel and would have to be taught a lesson.

"The threatened lesson came shortly, when three grapes, out of the whole Chilean fruit harvest exported to the US, worth \$850 million to \$900 million annually, were found to be laced with cyanide. Three tiny grapes out of millions upon millions. It was an astonishing example of diligence by the US Food and Drug Administration..

"The FDA announced that all Chilean food imports into the United States—potentially lethal foodstuffs—would be banned. Shops and supermarkets across the nation withdrew Chilean foods. Empty shelves carried explanations that because of the danger of contamination of Chilean imports, certain articles had been removed for customers' safety.

"The impact was catastrophic for Chile's economy. I was still in Chile when the

effect was felt. It was tragic to watch tearful Chilean farmers trucking their grapes into Santiago and giving away carton-loads of grapes to the population. It was a demonstration of anger and frustration directed against the United States—and their own government. Food prices in Chile crashed, threatening to send the whole economy over the cliff. And all because of three grapes.

"The American FDA tried to convince the Europeans to put a ban on Chilean exports, but it did not catch on."

An internal power struggle inside Chile resulted in an announcement by Chile that it would not sell their F-5Es to Iran as planned.

"This meant, of course, that they would go along with the Americans and continue the trade with Iraq. The effect was almost instantaneous. Suddenly there was no problem with Chilean food in the US. All bans were lifted. Chilean foodstuffs appeared back on the supermarket shelves.

"One for the CIA. And for Carlos Cardoen."

(Source: *From Profits of War: Inside the Secret U.S.-Israeli Arms Network*, by Ari Ben-Menashe, © 1992 by Ari Ben-Menashe. Reprinted with the permission of the publisher, Sheridan Square Press, 145 W. 4th Street, New York, NY 10012, USA)

CANADIAN NEO-NAZI GROUP CREATED BY BRITAIN'S MI5?

Canada's government-appointed intelligence watchdog group is investigating allegations that the Canadian Secret Intelligence Service (CSIS), the counterpart of Britain's MI5, founded and steered Canada's main neo-Nazi organisation,

Heritage Front.

These allegations are also made in a book, titled *The Ugly Truth About the ADL*, which uncovers most neo-Nazi provocateurs as a completely controlled international product of British intelligence operations in North America and elsewhere, with the Anti-Defamation League (ADL) playing a special starring role.

According to the *Toronto Sun*, one Grant Bristow organised the Heritage Front whilst in receipt of \$50,000 per year from the CSIS, and then "threw himself into running a small unit of the front that specialised in dirty-tricks campaigns against anti-racists" by infiltrating such groups and setting them up against each other.

The tactics of creating an imaginary enemy to justify funding are not rare. Take the recent case of US mayoral hopeful, Donald Mintz. He produced and distributed disgusting anti-Jewish leaflets and then appealed to the Jewish community for campaign funds to fight the racists. In this case a local reporter caught him the act and dashed all hopes of being elected.

(Source: *The New Citizen*, Oct-Nov 1994)

OXYGEN THERAPIES UNDER ATTACK IN THE UK

In Australia they're called the TGA (Therapeutic Goods Administration); in America they're called the FDA (Food & Drug Administration); and in the UK they're called the MCA (Medicines Control Agency). But no matter where they are or what they are called, they all have an agenda to restrict public access to "unauthorised" health care treatments.

The British medical bureaucracy, like its counterpart in Australia and the US has

decided that the increasing number of success stories emerging from the use of oxygen therapies has to stop.

In June of last year the Ministry of Health 'visited' the offices of Echo UK, a non-profit oxygen therapies information centre involved only in the dissemination of public domain literature. They had a warrant signed by no less than the Minister of Health, Mrs Virginia Bottomley, giving them authority to inspect all files and literature. Echo UK was informed (incorrectly) that they were breaking the law by distributing some of the information in their possession.

Pressure from the MCA and the Royal Pharmaceutical Society of Great Britain was also applied to Echo UK, all in an attempt to stop them distributing already publicly available information.

I suppose, though, the British should consider themselves lucky. I mean, they only get polite gentlemen bearing a warrant to inspect files and literature, while in the USA they send in an armed SWAT team with fully-loaded automatic weapons and wearing flak jackets, who kick the door down, steal everything and trash the place while holding staff and patients at gunpoint against the wall.

(Source: *Echo UK*, 13 Albert Road, Retford, Nottinghamshire DN22 6JD, UK; phone +44 0777 71 0292, fax +44 0777 86 0737)

COLD WAR CON?

When presidents Mikhail Gorbachev and George Bush signed an agreement in 1991 to take all Soviet and US nuclear bombers off alert and put the warheads into storage, it was celebrated as a breakthrough.

But according to an item in the *London Sunday Times*, the two presidents were merely formalising a secret 'arrangement' that had existed for decades.

The truth emerged when the deputy head of Russia's Strategic Air Force, Major General Anatoli Solovyov, revealed that for safety reasons, "we never flew with nuclear weapons, only with imitations".

Similarly, the US Strategic Bomber Fleet was largely grounded after a couple of accidents in the 1960s. (Four nuclear weapons fell from a B-52 bomber off Palomares, Spain, in 1966; and in 1968, a B-52 crashed near the Thule Air Force Base in Greenland with four nuclear bombs on board.) After 1968, all the bombers in the US Strategic Fleet were grounded until the end of the Cold War.

(Source: *The Sunday Times [UK]*, *Sunday Star-Times [NZ]*, 10 July 1994)

WILL MOBILE PHONES BECOME MOBILE ID TAGS?

Not many people realise that the technology exists to track a person's whereabouts from their mobile phone handset via certain types of satellite.

The next step in our technological 'evolution' from the consumer's point of view is that virtually everyone will have their own personal mobile phone, with their own personal mobile phone ID number. Each of these mobile phone handsets emits a virtually continuous signal which is picked up by satellite or ground tower and relayed on. It is rumoured that most handsets emit this signal even when the power is turned off. It is any Big Brother's dream come true in terms of knowing where everyone is at any time.

It was announced in UK newspapers recently that by 1998, mobile phones will go global. Your handset will give you access to a satellite-based system that will allow calls to be made practically anywhere on Earth.

"Iridium, a consortium of 17 major companies led by Motorola, proposes to launch 66 satellites in orbits crossing both poles, ensuring a satellite will fly over every spot on Earth at least once every nine minutes. At any one time at least three satellites will be in view, enabling the handset's precise position to be located."

(Source: *The Weekly Telegraph [UK]*, no. 173, 2-8 November 1994)

UN TREATIES—NEW WORLD ORDER BY STEALTH?

Australians are beginning to wake up to the fact that the Federal Government has been very busy making Australia a co-signatory to literally thousands of international treaties. United Nations treaties, with irresistible names such as the International Covenant on Civil and Political Rights (ICCPR), are usually signed without as much as a whisper to the public for debate.

When Governor-General Bill Hayden signed the abovementioned ICCPR on 25th December 1991, he hadn't counted on the public uproar that would ensue. Tens of thousands of people phoned and wrote to politicians complaining that the bill was a defacto Bill of Rights being imposed upon all Australians by an unelected faceless UN committee in another country.

The following December, the Governor-General was asked to ratify a treaty (ILO 158) only hours before the dissolution of Parliament. No media release was issued. There was no public debate.

The latest example of the effects of UN treaties upon Australian citizens' rights is of course the homosexual rights issue in Tasmania. Here we have an island state in a democracy where many of the people seem to want the law to stay the way it is. However, it says in one of the several thousand treaties we have signed that this law is not acceptable. It is a pity that the Federal Government did not tell the people of Tasmania this when they signed the treaty in the first place—or was that the general idea?

The following extract is worth reading in light of the above:

"The remarkable growth of international laws had led countries including Australia to surrender parts of their sovereignty to the world community, the former Governor-General of Australia, Sir Ninian Stephen, said last night.

Sir Ninian, chairman of the foundation examining Australia's Constitution, said that international justice and peace would only come by adherence to such laws, of which there are now over 50,000.

His views, expressed at the opening of the International Bar Association conference in Melbourne, echoed those of former Prime Minister, Mr Gough Whitlam.

Mr Whitlam said recently that it was crucial for Canberra to introduce world standards such as United Nations and International Labour Organisation conventions and not be deterred by State's rights.

The 50,000 new international instru-

CORRECTION

The Hearst Corporation's legal division has requested that we print a statement indicating that the article published in NEXUS, vol. 2, no. 20, entitled "Extraterrestrial Archaeology", was not written by David Hatcher Childress. It was in fact written by Mr Zecharia Sitchin, as found in his book titled *Genesis Revisited*, published by Avon Books in 1990.

ments, treaties and conventions formed over the past few decades are administered by more than 2,000 new international agencies and instrumentalities, said Sir Ninian.

"The result has been in every country a plethora of new laws appearing on the statute book, giving local effect to newly assumed international obligations," he said.

"Countries have voluntarily surrendered parts of their sovereignty in the cause of interdependence and cooperation.

"It will surely only be by the extension of international law throughout the nations and its universal observance that they (countries) will come to live together at peace and in justice as one world community."

(Sources: *Inside News*, February 1992; *The Australian*, 17 August 1994, 10 October 1994)

Somerville

Prehistoric Maps

The Piri Reis map proves that the Earth's surface was measured and explored by an advanced civilisation long before the last ice age.

by Maurice Chatelain

Reprinted with permission from
Ancient Skies

vol 21, no. 3 - July-August 1994

© 1994, Ancient Astronaut Society

1921 St Johns Avenue

Highland Park, IL 60035-3105, USA

Phone +1 (708) 295 8899

There is now no doubt that advanced civilisations have existed on the Earth many thousand years ago before polar shifts, worldwide floods, ice ages and other natural phenomena changed the surface of our planet. Indisputable evidence can be found in the ruins of prehistoric monuments such as those of Tiahuanaco for example, or in ancient calendars such as the Mayan one which started in 49,617 BC or the Egyptian one in 49,219 BC. It should be noticed that the interval of 398 years between these two dates represents twenty conjunction periods of Jupiter and Saturn or 178 of Mars and Jupiter.

Another kind of evidence can be found in the mediaeval maps of the Earth showing the Antarctic continent free of ice with its lakes, rivers and mountains which have now been covered with several thousand metres of ice for several thousand years. According to their authors, these maps were copies of prehistoric maps they had found in the Library of Alexandria before it was burned three times—once by the Romans, once by the Christians and once by the Arabs.

The mediaeval map designers did not know the existence of the American and Antarctic continents but had already navigated around Africa. That is why some of their maps were centred on Africa with almost correct latitudes, longitudes and orientations, and completely wrong data for the other two continents. Fortunately, it has recently been possible to understand the causes of their errors and reconstruct some of the original prehistoric maps that they had used to design their own maps several thousand years later.

The best mediaeval map I know is one which was designed in 1513 by a Turkish admiral named Piri Reis and discovered in 1931 in the old imperial palace of Topkapi in Istanbul. I have a full-size colour copy of that map which a friend of mine had brought me from Turkey a few years ago. The map was designed on a gazelle skin which must have been shrinking during the last five hundred years. The remaining part of it, less than one half in width, has a north-south length of 91 cm and an east-west width of 63 cm. The design was based on a circle divided into 16 sections separated by 16 small circles 22 1/2 degrees apart around the circumference. The map represented a plane circular projection of a spherical cap of the Earth as it could be seen by an astronaut from a high altitude above Egypt. The centre of the circle is missing and only five small circles remain, enclosing an angle of 90 degrees or one quarter of the circle.

I recently decided to calculate the original angles and dimensions of the map from the intervals between small circles, which were the only clues I had. I found that the centre of the circle must have been located at the intersection of the meridian of Alexandria at 30 degrees east and the Tropic of Cancer at 23 degrees north. That could have been the position of the equator when the original prehistoric map was designed, probably more than twelve thousand years ago when the South Pole was in a different location and there was no ice on the Antarctic continent or the sea water around it.

According to the experts, the gazelle skin must have been shrinking by about one percent since the map was designed almost 500 years ago. And since the spacing between small circles is now about 209 mm, it can reasonably be assumed that the circular map was designed in 1513 AD with a circumference of 3,388 mm, a radius of 539 mm, and a spacing between small circles of 211.75 mm. Strangely enough, these dimensions would correspond to exact multiples of the pyramid inch of 25.666 mm which I have described in previous articles as a fraction of a land mile of 1,848 metres—namely, 132, 21 and 8 1/4 inches, with the usual *pi* factor of 22/7. That would make sense since the Turks were ruling Egypt at that time and knew the dimensions of the prehistoric maps in the Library of Alexandria and those of the Great Pyramid before they removed the casing stones.

Assuming a reduction scale of one for twelve million, these dimensions would have represented on the surface of the Earth a hemispherical projection with a radius of 6,468 km and a circumference of 40,656 km, which could have been the equatorial circumference of the Earth a long time ago when the axial rotation of the Earth was faster than it is now. However, from a high altitude of 4,300 km above Egypt or 10,800 km above the centre of the Earth, an astronaut could only see 80 per cent of its circumference, corresponding on the Earth to 32,525 km or 3.388 metres on the map with a scale of 1/9,600,000 or 1 millimetre for 9.6 kilometres.

In comparing the angles and distances on the Piri Reis map with those of a corresponding modern map, I made an interesting discovery. In the northern section of the mediaeval map, the distances from the centre of the circle to such places as Cape Lagos in Spain, Tangiers, Agadir, and Ifni in Morocco, were exactly the same as those measured on the modern map. But on the southern part of the map, the distances in millimetres between the centre and Cape Juby, Villa Cisneros, Cape Bianco, Dakar, Freetown and Cape Palmas were increasingly shorter on the mediaeval map than on the modern map. And I found the explanation.

The north-south axis from Cape Lagos in Spain to Cape Palmas in Liberia is oriented to an approximate azimuth of 345 degrees on the mediaeval map, while it is oriented to 355 degrees on the modern map. In other words, the tilt of ten degrees to the west on the mediaeval map could explain why the distances are the same on the northern coast of Africa and different on the Southern coast.

I had always thought that the mediaeval map was correct inside the circle but I was wrong. The scale and measuring units were correct, but the azimuths were wrong with a tilt of ten degrees to the west of north. I did not try to make any calculations or measurements out of the circle since many others had already done it and proved that the islands, coasts and rivers had been copied from several different prehistoric maps and placed on the mediaeval map at random, with wrong latitudes, longitudes and orientations, and therefore

could not be used to redesign the original prehistoric maps. Another explanation would be that spherical trigonometry was used for the projection, making distances on the map shorter as they were farther from the centre. That also would indicate an advanced civilisation.

Another strange fact about the mediaeval map is that it does not show any tropical or Antarctic circles. That could indicate that when the prehistoric map was designed, the rotation axis of the Earth was perpendicular to the plane of the ecliptic.

There were no seasons and the climate was always the same at any given latitude. If the equator really was at 23 1/2°N and 30°E in Egypt, which is the most logical explanation for the map, the North Pole must have been at 66 1/2°N and 150°W on the Arctic Circle in Alaska, and the South Pole at 66 1/2°S and 30°E on the Antarctic Circle in the Rilsner Peninsula. That also could explain why there was no ice in the Bay of Ross from 40,000 to 30,000 and from 15,000 to 5,000 years ago.

The eastern part of the mediaeval map is the most interesting. It shows large lakes that do not exist any longer and rivers much wider than they are now, when they still exist. This could indicate that at that time the sea level was much higher and the climate much warmer, and explain why

there was no ice on the Antarctic continent which, also, was farther from the South Pole. The equator was 23 1/2 degrees farther north than it is now and Stonehenge in England, for example, was at 27.72°N and enjoyed a warm climate like that of Tampa in Florida now. That could also explain why prehistoric navigators knew the existence of northern islands such as Svalbard, now at less than 10 degrees from the North Pole and inaccessible to modern sailors.

In France, Brittany had a large inland lake and its western tip was an island. In Spain, a large lake in the centre was feeding two large rivers now called the Tagus and the Guadalquivir. In Morocco, a large lake in the Sahara was feeding the Sebou River. In Mali, a very large lake near Bamba was feeding wide rivers such as Gambia, Senegal and Niger, whose delta near Port Harcourt is out of the map. There is an important dimension, the distance between Cape Palmas and the Antarctic coast, which seems to be 8,400 km on modern maps and should therefore be 700 mm on the mediaeval map, while it is only 385 mm on that map. That discrepancy could have been made on purpose by Piri Reis so that he could include, at the bottom of his map, the Antarctic continent which he probably considered as imaginary, since it was only discovered on 18 November 1820 by an American seal hunter named Nathaniel Palmer.

The map of Piri Reis, made from several prehistoric maps, constitutes indisputable evidence of the existence before the ice ages of an advanced civilisation which had already explored and measured the entire surface of the Earth. It also indicates that the equator has not always been where it is now, and that prehistoric maps had been designed with an inch of 25.666 mm which is contained 9,000 times in the base length of 231 m of the Great Pyramid. That also indicates that a long time ago there existed on the Earth an advanced civilisation that could observe the surface of Africa from an altitude of 4,300 kilometres. ∞

Mr Chatelain is a retired space scientist. His book, *Our Cosmic Ancestors*, a classic in the ancient astronaut field, is available in over-size paperback; several other books available in photocopy format. For prices and ordering information, write to Maurice Chatelain, 3976 Kenosha Ave, San Diego, CA 92117, USA.

The Cause and Cure of HIV and AIDS?

According to case studies, the thymus glands of all HIV and AIDS sufferers are riddled with intestinal flukes and benzene.

If these pollutants are removed, all traces of HIV/AIDS can be eliminated quickly and easily.

by Hulda Regehr Clark, Ph.D., N.D.

Extracted with permission from her book
The Cure for HIV and AIDS
With 70 Case Histories
Published by ProMotion Publishing (1993)
San Diego, California, USA
(see book review on page 71)

HIV is a virus. AIDS is a condition. Sometimes they occur together. Sometimes they occur separately. The source of the HIV virus is the human intestinal fluke, *Fasciolopsis buskii* (see Figure 1). This parasite typically lives in the intestine where it might do little harm, causing only colitis, Crohn's disease or irritable bowel syndrome, or perhaps nothing at all. But if it invades a different organ, like the liver, uterus, kidneys or thymus, it does a great deal of harm. If it establishes itself in the thymus, it causes HIV/AIDS! It only establishes itself in the thymus in some people. These people have benzene in their bodies. All HIV patients (100 per cent) have both benzene and a stage of the intestinal fluke in their thymuses. The solvent benzene is responsible for letting the fluke establish itself in the thymus. In order to get HIV, you must have both the parasite and benzene in your body.

Many of us have this fluke parasite in our intestines. Humans are the natural host for this parasite. When this fluke is killed, together with its eggs and microscopic stages, the HIV virus disappears from the human body in 24 hours. From this it can be concluded that the virus belongs to the parasite. The virus must have the fluke to survive.

It is not difficult to kill this parasite and all its stages. In fact, the intestinal fluke and all its millions of eggs and microscopic stages can be killed in five days.

AIDS is a condition. AIDS reflects the condition of the thymus. When the thymus gland cannot 'make' enough T-cells', your immunity is lowered.

The Thymus and AIDS

The "T" in T-cells comes from the word "thymus". The thymus is located under the top of your breastbone. It is just below the thyroid gland.

What could be happening to the thymus that prevents it from making enough T-cells? It is being invaded by the intestinal fluke. The thymus is a small gland and the intestinal fluke is a large parasite! The thymus has a lot of work to do and the flukes are eating its food and leaving their wastes in it. It is like having a moose invade your kitchen!

Why is this fluke, which belongs in the intestine (hence its name), suddenly invading the thymus? Does the fluke travel from the intestine to the thymus? Is there something about the thymus that attracts it? As you read the case histories, a fascinating story is revealed. The real culprit is benzene.

Benzene is a solvent. It is an extremely toxic solvent. We would not expect to find benzene anywhere in our environment. It is even monitored in gasoline. It is prohibited in dry-cleaning fluids and rubber cement. How could it be present in your body?

A solvent is a substance that can dissolve grease. There are many solvents used in industries but none dissolves grease as fast as benzene.

The living body is made of greases! Fats and oils make the brain and spinal cord and nerves and the protective covering of every living cell!

Benzene accumulates in the Thymus

Different toxins accumulate in different organs. If you accidentally drink some wood alcohol, which is another solvent, it goes to your pancreas first. This organ makes your insulin and regulates your blood sugar. People with "low blood sugar" or chronic fatigue actually do have wood alcohol in their pancreas. How did they get it? Wood alcohol is a pollutant in carbonated beverages, artificial sweetener and many other foods. At first your body can detoxify it. This is when your body is young and strong like a child's. But as you keep drinking the wood alcohol, the pancreas wears out and the wood alcohol begins to pile up there and do a lot of harm. It weakens the pancreas so much that any parasite can live there. The immunity of the pancreas is being lowered. Bacteria, viruses, metal

dissolved from tooth fillings, chemicals from the air you breathe and food you eat can now find a home in your pancreas. Is it any wonder that this leads to diabetes? Wood alcohol also accumulates in the eyes. Sometimes they burn and itch. Now the eyes let parasites in to multiply, like *Toxoplasma* from cats. The eyes also let in toxins from food and environment and we call these allergies. The real culprit is wood alcohol!

The most common parasite in the pancreas is *Eurytrema*, the pancreatic fluke of cattle. All persons with diabetes have wood alcohol accumulated in the pancreas and a big population of pancreatic flukes growing there. There is also mercury and gold present from tooth fillings and gold crowns! Cattle carry this parasite, and fresh raw milk always carries infective stages in it. Eating rarely cooked hamburger would certainly give it to you!

Just as wood alcohol accumulates in the pancreas and eyes, benzene accumulates in the thymus and bone marrow.

If you eat the tiniest bit of benzene, it goes directly to your thymus. If you rub the tiniest bit of benzene into your skin, it is found in the thymus half a minute later! Of course, your white blood cells immediately begin to eat it up and get it out of the thymus, but damage has already been done. No tissue can have benzene in it without being damaged.

Benzene damages the thymus so much that everything else is allowed to land there, too. The mercury from metal tooth fillings, the tin from stannous fluoride, the bismuth from Pepto Bismol™, the gasoline you pumped into your car, can all be found in your thymus after benzene damage has been done. It is as if the front and back doors to your house have been opened, letting in all comers.

Is it any wonder that the thymus can't turn out T-cells when it is full of bits of your toothpaste, your hand lotion, your hair spray, your soap, junk food and beverages? Before the benzene damage, these loitering chemicals would have been escorted to the liver, to the kidney and out of your body. Now they are caught by the thymus and remain stuck there, accumulating to higher and higher levels. The T-cell production falls lower and lower.

Meanwhile, the bacteria and viruses, which are hidden in our bodies, have been quietly waiting. Some are in a latent form or dormant state in which they patiently wait for your T-cell count to go down. Then they emerge. Some come from hiding under rotten teeth, like *Clostridium tetani* and *Staphylococcus aureus*. Some come from hiding in the nerve centres, like *Herpes* 1 and 2. Some come from the digestive tract like *Salmonella* and *Shigella*. Some come from the lung like *Pneumocystis carinii*.

Now that the T-cell count is gradually going down, this Pandora's box of pathogens is opening, letting out one after another

until the body is seething with infectious organisms.

Yet, the human body is large and strong. It will put up a good fight. It may take ten years before it begins to lose the battle. Now it is called AIDS—Acquired Immune Deficiency Syndrome. Acquired from polluting the thymus with hundreds of bits of garbage dumped on the body and into the body, but mostly from benzene. This garbage was thought to be "progress". We are led to believe that "new, improved" lotions and detergents are "better". When we see this label on a package, we automatically reach for it. It may, indeed, be doing a "new, improved" job on the dishes because cobalt is added to make spots invisible but the cobalt is doing a "new, more toxic" job on your body. "New, improved" taste in your coffees and herbal tea blends may be due to adding flavour extracts to them, which also adds the solvents used in extracting! "New, improved" taste in cereals may be due to added flavours, which are extracts, again bringing solvents to these foods.

Parasites plus Benzene

Let us review for a minute:

- 1) The HIV virus is an infection of the parasite, human intestinal fluke. It is not a human virus. It only infects us incidentally when we host this parasite in us.
- 2) Benzene in our bodies weakens the thymus gland where our T-cells are made, causing AIDS.

When the thymus has benzene accumulated in it, fluke parasites are attracted to it, just as the toxins and pollutants are.

There are many fluke parasites. In addition to *Fasciolopsis buskii*, the human intestinal fluke, there are three other very common flukes: sheep liver fluke, pancreatic fluke of cattle, and human liver fluke.

There are many more flukes that parasitise us. There is *Prosthogonimus*, a fluke of chickens, *Paragonimus Westermanii*, the lung fluke, *Cryptocotyle*, a fluke of seagulls, and *Platynosomum*, cat liver fluke.

If we have a few of these, they don't make us very sick. But when they have a population explosion, swarming in one of our organs, we get sick. Solvents cause such population explosions. Solvents dissolve away the egg shells forcing them all to hatch. Hatch in your body! Normally, this would not happen. The eggs produced

by the adult—thousands every day—are passed into the intestine to exit with the bowel movement. But if they are forced to hatch before they exit, they swim away—into your body!!

Flukes

To understand HIV you should understand the basic facts about the human intestinal fluke. Its scientific name is *Fasciolopsis buskii*. Fluke means "flat", and flukes are one of the families of flatworms. It is as flat as a leaf. The parasite is not unknown: it has been studied since at least 1925.²

Figure 1 - The Human Intestinal Fluke (*Fasciolopsis buskii*)

This parasite has stages that it must go through to keep reproducing. The first stage is the egg. The adult produces millions of eggs. They pass out of us with the bowel movement. The adult, though, stays tightly stuck to our intestine (or liver, causing cancer, or uterus, causing endometriosis, or thymus, causing AIDS, or kidney, causing Hodgkin's disease).

Most of us get little lesions in our intestines from time to time. These tiny sores allow the eggs, which are microscopic in size, to be pulled into the bloodstream (other parasite eggs get into the blood this way, too).

Some of these eggs actually hatch in the intestine or in the blood. The microscopic hatchlings are called *miracidiae* and are the second stage. They swim about with their little swimmer hairs. And of course, the liver whose job it is to dispose of toxins, will receive them and kill them as the blood arrives from the intestine. They have no chance to survive in normal people.

Flukes and Solvents

But something special happens to people who have solvents in their bodies. The liver is unable to trap and kill these tiny fluke stages. These baby stages are actually allowed to make their home in the liver and other tissues. It is as if the immune system has no power to kill them. The flukes begin to multiply in people with solvents in their bodies! The *miracidiae* (hatchlings) start to make little balls inside themselves, called *rediae*. But each *redia* (ball) is alive! It pops itself out of the *miracidia* and begins to reproduce itself. Forty *rediae* can each make 40 more *rediae*! And all of this out of one egg!

This parasite is laying eggs and producing millions of *rediae* right in your body! These *rediae* are swept along in your blood, landing in whatever tissue lets them in. Smokers' lungs, breasts with benign lumps, prostate glands full of heavy metals, a thymus loaded with benzene are examples of tissues that give the *rediae* their landing permits.

Multiplying continues at a hectic pace, generation after generation. *Rediae* are nesting in numerous organs. Suddenly they change their shape. They sprout a tail and can swim again. Now they are called *cercariae*.

The *cercariae* only need to find a place to attach. After they glue themselves to your tissue, their tails disappear and they begin to grow a 'cocoon'.

Now they are called *metacercariae*. Normally, this would happen on a leaf growing near a pond, so the *metacercariae* develop an extremely thick shell around themselves to withstand the winter. Does the presence of the solvent benzene in your body dissolve this tough shell? That would remove the last barrier to the fluke completing its entire life cycle anywhere in your body!

After the shell is gone, they grow into adult flukes in your tissue—not in the intestine but in your thymus! Now the cycle is complete. From eggs to *miracidiae* to *rediae* to *cercariae* to *metacercariae* and then the adults! And all of them eating and sucking and devouring your vital body fluids.

As you can see, humans typically are the host for just the adult stage, and then only in the intestine. But can you imagine the havoc in your body if you did the snail's job, too? Suppose the host, the human, has solvent in his or her body so that the millions of eggs start hatching before they can exit with the faecal matter. They simply swim in hordes into the bloodstream. They may be

searching for a snail, but certainly a living tissue of yours will serve as well! To survive, they must avoid being eaten by your white blood cells. So a tissue where the white blood cells are filled with mercury, lead, cadmium, perfume, solvents and PCBs is the logical choice. They have found a home—in you!

The solvents may be hexane, pentane, xylene, toluene, wood alcohol, carbon tetrachloride and propyl alcohol as well as benzene.

Xylene and toluene accumulate in the brain, so the fluke parasites choose the brain for their breeding place. Here they produce their *rediae* and *cercariae* and eventually adults! Wood alcohol accumulates in the pancreas and eyes, making these organs the fluke breeding grounds. Isopropyl alcohol accumulates in the liver, making the liver the place where the stages develop into adults. And benzene accumulates in the thymus so that the intestinal fluke is raised up to adulthood

in this tiny organ instead of the spacious intestine.

Many persons who have an adult fluke in the thymus feel a burning sensation or pain or 'tightness' over the breastbone. But some persons feel nothing at all. And some persons with a 'tightness' there do not have this parasite. So having a symptom here, while very suggestive of this fluke, does not prove you have it. However, it would be very wise to go on a parasite-killing program such as I will describe to you later.

Humans are the natural host for this parasite. When this fluke is killed, together with its eggs and microscopic stages, the HIV virus disappears from the human body in 24 hours. From this it can be concluded that the virus belongs to the parasite.

HIV/AIDS illness is caused by an intestinal fluke stage inhabiting the benzene-damaged thymus.

All cases of HIV seen in my office had benzene in their thymuses. It is tempting to speculate that benzene has some special role to play besides damaging the thymus.

No case of HIV was seen without benzene in the thymus.

When benzene is removed from the thymus but the fluke is not killed, does the HIV virus survive? Not enough of such cases were seen to answer this interesting question.

Purge the Parasite, Cure HIV

When the parasite is killed but benzene is still present in the thymus, does the HIV virus survive? Never! It is always gone after the last of the fluke stages has left. If you have HIV/AIDS illness, clearly you must do three things:

- 1) Kill the intestinal fluke and all its stages.
- 2) Rid your body of benzene.
- 3) Clean up your thymus gland.

We have been taught to believe that every parasite is so unique that a different drug is required to kill each one. The better drugs such as Praziquantel™ and Levamisole™ or even Flagyl™ and Piperazine™ can each kill several worm varieties. But this is just not practical when dozens of different parasites are present. We have dozens of different parasites in us! It would be best to kill them all together even though only the intestinal fluke is bringing the HIV virus.

Look at the case histories. It is not unusual for someone to have a dozen (or more) parasites out of the 120 parasites I have samples of. You can assume that you, too, have a dozen different parasites. We are heavily parasitised beings! Our bodies are large enough to provide food and shelter for lots of these freeloaders. If they were settled on the outside where we could see them, like lice

or ticks, we would rid ourselves in a flash. Nothing is more distasteful to the imagination than hordes of biting, chewing, crawling, sucking creatures on our flesh. But what about in our flesh? We cannot see inside ourselves, so we mistakenly assume that nothing is there.

Parasite Remedies

The Native American peoples knew that humans are parasitised. Other native peoples from the Arctic to Antarctic knew that we are parasitised like other animals. They had frequent purgings that included diarrhoea or vomiting to rid themselves of their slimy invaders. Many cultures continued such practices right up to my own childhood. I remember being forced to swallow a spoonful of sulphur, molasses and raw onion! How dreadful it seemed. But it reduced the body's burden of worms and other parasites that we all have. Where have we gone astray? Why have we forsaken these wise practices?

I have seen that eczema is due to roundworms. Seizures are caused by a single roundworm, *Ascaris*, getting into the brain. Schizophrenia and depression are caused by parasites in the brain. Asthma is caused by *Ascaris* in the lungs. Diabetes is caused by the pancreatic fluke of cattle, *Eurytrema*. Migraines are caused by the threadworm *Stronoides*. Acne rosacea is caused by a *Leishmania*. Much human heart disease is caused by dog heartworm, *Diroflaria*. And the list goes on.

Getting rid of all these parasites would be absolutely impossible using clinical medicines that can kill only one or two parasites each. Such medicines also tend to make you quite ill. Flagyl™ is used for amoebas and *Giardia*; when the correct dosage is used, it can cause extreme nausea and vomiting. Quinine for malaria is quite toxic. Imagine taking 10 such drugs to kill a dozen of your parasites! Good news, perhaps, for the drug makers but not for you.

Yet three herbs can rid you of over 100 types of parasites! And without so much as a headache! Without nausea! Without any interference with any drug that you are already on! Does this sound too fantastic? Just too good to be true? They are nature's gift to us. The herbs are:

- black walnut hulls (from the black walnut tree)
- wormwood (from the *Artemisia* shrub)
- common cloves (from the clove tree).

These three herbs must be used together. Black walnut hull and wormwood kill adults and developmental stages of at least 100 parasites. Cloves kill the eggs. Only if you use them together will you rid yourself of parasites. If you kill only the adults, the tiny stages and eggs will soon grow into new adults. If you kill only the eggs, the million stages already loose in your body will soon grow into adults and make more eggs. They must be used together as a treatment.

These three herbs, taken together, can cure HIV infection.

It is the green hull surrounding the nut of the black walnut tree that has this miraculous parasiticide. After it has turned black, it is useless. The large green balls fall to the ground early in the fall. In a week or two they will be black and decaying. Therefore, anyone wishing to make parasiticide must be careful not to let the crit-

ical time for harvesting pass. I encourage everyone to make their own parasiticides and to take back the responsibility for keeping themselves and their families free of these tiny monsters.

Note that the recipe for Black Walnut Hull Tincture is a tincture (extracted using grain alcohol), not an ordinary extract (which uses water). The black walnut extract that is available from herb companies is not potent as a parasiticide. It is black, not pale green, indicating that the critical harvesting time has passed. Of course, there is no time to make your own if you are HIV-positive or have AIDS.

You will only need one 1 oz. bottle. While you are waiting for it to arrive, get your other two herbs ready: wormwood and cloves.

Wormwood consists of the leaves of the *Artemisia* shrub. My recommendation is that you grow it yourself if you have any space to do so. Wormwood seed is available from seed catalogues.

The amount you need to eliminate HIV is very small, yet you cannot do without it. But the FDA (Food and Drug Administration) has regulated it as toxic! It is therefore unavailable in concentrated form from herb companies. The evidence for toxicity accepted by the FDA must have been hearsay. I have never seen a case of toxicity, not so much as a headache or nausea. The toxic level must be much higher than is needed to kill these parasites.

This shrub is called wormwood for good reason: it kills worms! There is quite a bit of confusion over which *Artemisia* is the true wormwood. Books and nurseries can be wrong, even though they assure you

they are correct! Buy *Artemisia absinthium* for your garden. Wormwood goes back to antiquity and is mentioned in the Bible.

If you grow your own, dry the leaves when they are in their prime. The leaves are greenish silvery grey and quite bitter.

Nobody would accidentally eat too much of them. For a child, roll up a single leaf and put it into a capsule or shred it and stir into honey.

Wormwood capsules are available as a combination of *Artemisia*, male fern, quassia, black walnut leaves and cloves. This small amount of *Artemisia* is legal (in the USA).

You will need one bottle of 80 Wormwood Combination capsules to cure your HIV, and another bottle to kill your remaining parasites.

The third herb necessary to eliminate HIV is cloves. This is the common spice used in baking. It needs to be ground up in order to release its parasite-killing properties. You can buy a can of whole cloves and grind them in a blender or grinder. Store-bought ground cloves do not work! Their parasite-killing properties have evaporated long ago. Ground cloves from a health food store or herb shop may not work either! They may have been ground years ago. Don't take a chance—grind your own. Remember, the responsibility of the cloves is to kill eggs. Nothing else known can kill eggs of parasites within the body! If a herb company were to grind cloves and fill capsules with them right away and store the capsules in closed bottles, the potency of the herb would be protected. Don't take these details for granted. You must question your source and get a satisfactory answer or grind your own.

You will need about 100 capsules of cloves. To make your own, purchase size 00 (double-zero) capsules at a health food store. (Don't try to mix cloves straight in water! It is much too strong; you may try mixing with apple sauce or buttermilk.) Size

Is it any wonder that the thymus can't turn out T-cells when it is full of bits of your toothpaste, your hand lotion, your hair spray, your soap, junk food and beverages? Before the benzene damage, these loitering chemicals would have been escorted to the liver...and out of your body.

0 capsules will also be acceptable. You now have:

a) One 30 cc bottle of pale green Black Walnut Hull Tincture. This is 1 ounce; b) Two bottles of 80 Wormwood Combination capsules, or 1/2 cup of *Artemisia* leaves; plus c) One bottle of 100 capsules of freshly ground cloves or 1/4 cup bulk.

These are the only essential items that you will need to eliminate HIV from your body.

But there is another essential herbal product you will need to get completely well. I have found all HIV/AIDS sufferers also have "tapeworm disease". It is normal for us to have tapeworm stages in our bodies, probably going back to our childhood when we ate dirt. It is not normal for these stages to hatch in us. But they do hatch in HIV/AIDS sufferers because of the large amounts of solvents, especially benzene, in their bodies. Hatching tapeworm cysts spew unfertilised eggs plus bacteria and viruses all over the body, making you feel sick. To kill these emerging tapeworm stages you need Rascal™.

Two additional items, ornithine and arginine, improve this recipe. Parasites produce a great deal of ammonia as their waste product. Ammonia is their equivalent of urine and it is set free in our bodies by parasites in large amounts. Ammonia is very toxic, especially to the brain.⁴ I believe this causes insomnia and other sleep problems at night and anxiety by day. By taking ornithine at bedtime, you will sleep better.⁵ Arginine has similar ammonia-reduction effects but must be taken in the morning because it gives alertness and energy.

Do not try to substitute drugs for herbs. Drug parasiticides can be extremely toxic, even in the small doses needed.

Procedure for Cure

Start by taking ornithine, 2 at bedtime on the first night you get it. You don't need to wait for the rest of the program to start on ornithine. Take 4 ornithines on the second night. Take 6 ornithines at bedtime on the third night. After this take 4 or 6 ornithines at bedtime every night till you are sleeping soundly. Then go off ornithine and see whether your sleep is as good without it. Use as needed. It is not habit-forming.

Taking ornithine at bedtime may give you so much energy the next day that you don't need to take arginine in the morning. But if going off caffeine (recommended) has you dragging yourself through the morning, take one arginine upon rising and another one before lunch and supper. It can make you a bit irritable. Cut back if this happens.

Ornithine and arginine, each about 500 mg, are available in capsules in separate bottles.

To summarise:

What you'll need for killing the intestinal fluke which brings with it the HIV virus, in the first five days, followed by the remaining parasites in another two weeks, are:

- 1) Black Walnut Hull Tincture, an alcohol extract of the green hull (for alcoholics, a water recipe is available).
- 2) Wormwood Combination, in capsules.
- 3) Cloves, freshly ground, together with size 00 empty capsules.
- 4) Ornithine, 500 mg.
- 5) Arginine, 500 mg.
- 6) Rascal™ (start this after three weeks). Take as directed on label.

— Review —

The intestinal fluke can reproduce itself from beginning to end inside your body (not needing a snail) if you have solvent in your body. There are many solvents around us. If the solvent is benzene, which accumulates in the thymus, the human intestinal fluke colonises there and brings you HIV. The damage to your thymus reduces your immunity, allowing other parasites and pathogens to multiply. This is AIDS.

Because benzene is a solvent, it dissolves the shells of the eggs and lets them all hatch—right inside you! The tiny baby stages (*miracidiae*) then get into your blood and travel everywhere in your body! They land, become *rediae* and reproduce into thousands more! They finally turn into *cercariae*, *metacercariae*, and finally adults...

- adults in your liver, if you have propyl alcohol in it, causing cancer!
- adults in your pancreas, if you have wood alcohol in it, causing diabetes!
- adults in your thymus, if you have benzene in it, causing HIV disease!
- adults in your brain, if you have toluene or xylene in it, causing Alzheimer's disease!
- adults in your kidneys (Hodgkin's disease), uterus (endometriosis) or prostate (chronic prostatitis) if you have other solvents there!
- adults in your skin if you have Kaposi's sarcoma.

There are no side-effects as you can see from the case histories included in my book. There is no interference with any other medication. There is no need to stop any treatment that a clinical doctor or alternative therapist has started you on.

Don't wait to begin until you have all six items! Start as soon as you get each item!

Are there any substitutes for the Black Walnut Hull Tincture and Wormwood Combination? The answer to this question is not yet. I have not worked out any substitutes, although they must exist. I believe there must be dozens of plants that could kill the intestinal fluke. What is just as important is not picking them up again. But we will come to this point soon.

Curing Recipe Detailed Instructions

1. Black Walnut Hull Tincture:

Day 1: This is the day you begin; start the same day you receive it. Take 1 drop 4 times. Put it in a beverage like warm juice, milk or water. A warm liquid evaporates the alcohol. The timing does not matter. The drops can be 1 hour apart if you start at 6.00 pm. They can be 4 hours apart if you start in the morning. Take them before meals or on an empty stomach.

Day 2: Take 2 drops 4 times as above.

Day 3: Take 3 drops 4 times.

Day 4: Take 4 drops 4 times.

Continue increasing in this way until you have taken 20 drops four times. After this, continue taking 20 drops once a day for 3 months. If you get interrupted, don't start over, just continue. The flukes will be dead by Day 5! Don't get interrupted before Day 6. After 3 months switch to the Maintenance Parasite Program.

2. Wormwood Combination capsules:

Day 1: Take 1 capsule before supper (with water).

Day 2: Take 2 capsules before supper.

Day 3: Take 3 capsules before supper.

Continue increasing in this way to Day 14. You take the capsules all in a single dose (you may take a few at a time until they are all gone). Then you do 2 more days of 14 capsules each. After this, you take 14 capsules twice a week, such as on Monday and Thursday forever, as it states in the Maintenance Parasite Program. Try not to get interrupted before the sixth day, so you know the intestinal flukes are dead. After this, you may proceed more slowly if you wish. Many persons with sensitive stomachs

prefer to stay two days on each dose instead of increasing every day. You may choose the pace after the sixth day.

3. Cloves:

Fill size 00 capsules with ground cloves. If these are not available, use size 0 or 000. In a pinch, buy gelatin capsules and empty them or empty other vitamin capsules.

Day 1: Take 1 capsule 3 times a day before meals.

Day 2: Take 2 capsules 3 times a day.

Days 3, 4, 5, 6, 7, 8, 9, 10: Take 3 capsules 3 times a day. After day 10, take 3 capsules once a day for 3 months. Then take 3 capsules twice a week forever, as in the Maintenance Parasite Program.

Prevent Reinfection

It only takes five days on the three herbs together to kill the intestinal fluke adults, eggs, *miracidiae*, *rediae*, *cercariae* and *metacercariae*. The parasite-killing program continues, though, to a peak at three weeks, followed by a tapeworm treatment, in order to rid your body of most other parasites. After this, a maintenance program is followed in order to kill any new parasite that you may pick up.

You are always picking up parasites. Parasites are everywhere around you! You get them from other people, your family, yourself, your home, your pets, and undercooked meat.

I believe the main source of the intestinal fluke is undercooked meat. After we are infected with it this way, we can give it to each other through blood, saliva, semen and breast milk, which means kissing on the mouth, sex, nursing and childbearing.

Stay on a maintenance program of killing parasites. Give yourself a high-dose program twice a year, more often if it makes you feel better. Family members nearly always have the same parasites. If one person develops HIV (or cancer), the others probably have the intestinal fluke also, because it is caused by the same parasite. They should give themselves the same deparasitising program.

Maintenance Parasite Program

Twice a week (any two days will do) take:

- 1) Black Walnut Hull Tincture: 30 drops once a day on an empty stomach, like before a meal.
- 2) Wormwood Combination capsules: 14 capsules once a day on an empty stomach.
- 3) Cloves: 3 capsules once a day on an empty stomach.
- 4) Rascal capsules: 4 capsules 3 times a day.
- 5) Take ornithine and arginine as needed.

You may take these at different times in the day or together.

The only after-effects you may feel are due to dead parasites! If this maintenance treatment gives you any noticeable after-effects on the same or next day, it means you have indeed killed something and you shouldn't wait three more days to resume killing it. Go after it immediately with the high-dose program for three days in a row. You will know it is gone when there are no after-effects from the high-dose program.

High-Dose Parasite Program

Take for three to five days in a row:

- 1) Black Walnut Hull Tincture: 30 drops twice a day on an

empty stomach.

2) Wormwood Combination capsules: 14 capsules once a day on an empty stomach.

3) Cloves: 3 capsules 3 times a day on an empty stomach.

4) Rascal™: 4 capsules 3 times a day.

5) Ornithine and arginine (500 mg each) as desired.

You may take these at different times in the day or together.

There are no side-effects to these herbs at these dosages.

Cleanse Pets

Pets have many of the same parasites that we get, including *Ascaris* (common roundworm), hookworm, *Trichinella*, *Strongyloides*, heartworm and a variety of tapeworms. Every pet living in your home should be deparasitised (cleared of parasites) and maintained on a parasite program. Monthly trips to your vet are not sufficient.

You do not need to get rid of your pet to keep yourself free of parasites. Your pet is part of your family and should be kept as sweet and clean and healthy as yourself. This is not difficult to achieve. (See book for recipe.)

Banish Benzene

Benzene deserves special attention because it is so deadly and presumed to be absent from our consumer environment. Yet I have found traces in everything from bottled water to toothpaste!

It is so toxic its concentration is tested in gasoline and dry cleaning fluid to reduce exposure to it in the air. Can you imagine eating it or putting it on our bodies, even in minute quantities? Benzene is not put in our foods intentionally; we probably get it accidentally from countries where it is not illegal as an extraction or cleaning agent.

It is present in foods and products that have flavour added. This suggests that benzene is used to extract the flavour—for example, mint from mint leaves. It is not legal in the

United States to use benzene to make food extracts. Our regulatory agencies have been vigilant in checking beverages, body products and gasoline for benzene. Occasionally, benzene pollution is found and the product is quickly taken off the market. Nevertheless, the present extent of benzene pollution is unthinkable and unexpected.

These are the foods and products which I have found to be polluted with benzene. Stop using them immediately. Do not finish up any one of them. Throw them out now! Throw them into the garbage and take the garbage out of your house. Benzene is very volatile and will fill your airspace. Just because you cannot smell it does not mean you are not inhaling it.

All persons with HIV or AIDS-associated illness have benzene accumulated in them. But what about the rest of us? We, too, have been using benzene-polluted items. Why does it not accumulate in everybody? The answer, of course, lies in how much benzene you get. But is that all? Is there some special toxin that only some of us get, and that specifically causes benzene buildup? Indeed there is. People with a benzene buildup have been eating a lot of grilled food, toast, wieners, and open flame-heated food. Such foods have benzopyrenes in them. Benzopyrenes use up the liver's detoxifying ability for themselves, and leave benzene to accumulate. Stop eating these foods.

HIV/AIDS illness is caused by an intestinal fluke stage inhabiting the benzene-damaged thymus.

All cases of HIV seen in my office had benzene in their thymuses.

Continued on page 80

... WATER ...

A New "Fountain of Youth"?

The key to "the fountain of youth" is within the physical structure of water itself.

Indeed, we are what we drink.

© 1994, by Patrick Flanagan and Gael Crystal Flanagan

Flanagan Technologies
1109 S. Plaza Way
Suite 399
Flagstaff, AZ 86001, USA

Albert Szent-Gyorgyi, the Nobel laureate who discovered vitamin C, calls water the mother and matrix of all life. Water is so much a part of life that we tend to ignore it and look elsewhere for the magic bullet, the secret herb or nutrient that will increase health and vigour and extend life-span.

Recent discoveries about the significance of water and its functions in the living system may forever change our view of water. All the symptoms of ageing are in one way or another accompanied by a slow dehydration of our vital tissues associated with free-radical oxidative damage. No matter how much tap water we drink, we cannot seem to slow down the inevitable starvation of vital tissues for the fluid that is everywhere. There is much more to tissue hydration than simply drinking ordinary water. Tissue water is as different from spring water as milk is from apple juice.

This is the story of a discovery that may help to slow down the dehydration and subsequent tissue damage that accompanies the ageing process.

The Beginning of the Quest

When Patrick Flanagan was 17 years old, he had already been a child prodigy in electronics and chemistry since the age of eight. He was consulting with a Stamford, Connecticut-based science 'think tank' when he first met Dr Henri Coanda (1885-1972).

Dr Coanda was 78 at the time and appeared to be in exceptionally good health. He had the quick mind and bright eyes of a man driven by a vast reservoir of inner energy. Dr Coanda is known as the "Father of Fluid Dynamics". In 1910, seven years after the first flights by the American inventors Orville and Wilbur Wright, Henri Coanda designed and built a jet-propelled monoplane which took off and flew under its own power with Coanda as pilot. He used an engine that he termed a reaction motor, but, discouraged by the lack of public acceptance of his aircraft, he abandoned his experiments and designed Bristol Fighter craft for the British in World War I.

While building the world's first jet airplane, Dr Coanda discovered an effect that has become known in the science of fluid dynamics as the "Coanda effect". Without the Coanda effect, we would not have a space shuttle or a 747 jet today.

During his 78th birthday party at the home of author-scientist G. Harry Stine, Patrick told Dr Coanda that he hoped that he (Patrick) was in the same excellent health when he was 78 years old. Coanda looked at Patrick and said, "Patrick, when you are 78 years old we'll talk about it." Everyone in earshot laughed at Coanda's joke.

A few days later, Dr Coanda invited Patrick into his office and told Patrick a secret that would change his entire life. He told Patrick that he had spent over 60 years searching for the secret to "the fountain of youth". He said that the human body is over 70 per cent water and that the brain is 90 per cent water. He said that water contains within its structure the secret to reversing the ageing process.

Dr Coanda had developed testing methods for determining different geometries in the structure of water. He travelled at length around the world and found five places that contained what he termed "anomalous water".

Two of these places included Hunza land in the Karakoram Mountains of Northern Pakistan, and the Vilcabamba in Ecuador. It has long fascinated anthropologists that people who live in these areas tend to age more slowly than the rest of us. In fact, people who live in these areas tend to remain healthy and disease-free well after the age of 100. There are documented cases of men fathering children after the age of 100.

Dr Coanda discovered that the secret of longevity in these areas was due to the special

physical properties of their water. The people who live in these areas also claim that water is the secret of their long, healthy lives. He found that this 'Hunza-type' was water significantly different from water found anywhere else.

Dr Coanda's lifelong ambition was to recreate Hunza water in his laboratory. Since the human body averages 70 per cent water, he was convinced that the secret of the Hunza people's abundance of healthy centenarians was due to the health-enhancing properties of their anomalous water.

As a result of his studies, he was able to test water anywhere on Earth and could predict the average age of death in any given locality just by testing the water in that area.

Although Dr Coanda was able to identify and catalogue these characteristics of Hunza water, he was unable to duplicate these special waters in his laboratory.

Dr Coanda originated the expression, "You are what you drink". He said that water affects our health more than any other nutrient. He told Patrick: "Discover the secret of Hunza-type water and you can extend life indefinitely."

It is interesting that Dr Alexis Carrel, another French scientist, had received the Nobel Prize in Medicine for keeping the cells of a chicken heart alive for 34 years. Dr Carrel said that "The cell is immortal.

It is merely the fluid (water) in which it floats that degenerates. Renew this fluid at intervals, give the cells what they require for nutrition and, as far as we know, the pulsation of life may go on forever."

Dr Coanda revealed the special characteristics of Hunza-type water to Patrick. With these clues in hand, Patrick started his own quest for the secret of Hunza water.

After obtaining a sample of Hunza water from Betty Lee Morales, a friend who had been to Hunza land many times, Patrick performed his own analysis. The first thing he discovered was that Hunza water is in many ways just like distilled water. It does not contain the mineral salts we find in mountain springs or in well-water. It is devoid of mineral salts.

The next thing Patrick found was that Hunza water contains trace minerals in a special colloidal form. Colloidal minerals are minerals that are insoluble in water. Colloidal minerals are not ionised into anions and cations like mineral salts. Although colloidal minerals are very common types of minerals, the colloids in

Hunza water are different from ordinary colloids.

Colloidal minerals are so tiny that they cannot be seen except with the most powerful microscopes. Instead of being ionised, they are suspended in water by a phenomenon known as "zeta potential".

Dr Thomas Riddick, a pioneer in colloid chemistry, stated: "Zeta potential represents a basic law of Nature, and it plays a vital role in all forms of plant and animal life. It is the force that maintains the discreteness of the billions of circulating cells which nourish the organism." If zeta potential is low, toxins cannot be suspended for elimination, and nutrients cannot be suspended for transportation to the cells. The whole system becomes clogged.

Patrick discovered that the colloid mineral clusters in Hunza water were smaller

Dr Carrel said that "The cell is immortal. It is merely the fluid (water) in which it floats that degenerates. Renew this fluid at intervals, give the cells what they require for nutrition and, as far as we know, the pulsation of life may go on forever."

and had a higher zeta potential than other colloidal minerals. He also found that Hunza water contained a very large quantity of negatively ionised hydrogen atoms. Negatively ionised hydrogen atoms are not found in ordinary water.

All water contains hydrogen atoms with a positive charge. The hydrogen protons that are found in ordinary water control the pH or acid-alkaline balance. The negatively charged hydrogen protons found in Hunza water are the most powerful electron donors known to chemistry. These atoms are extremely powerful free-radical scavengers. These hydrogen ions are normally found only in the fluids of healthy living systems.

Colloidal Mineral Clusters

In 1983, Patrick met and married his wife, Gael Crystal. They travelled to the Great Pyramid of Giza in Egypt where they were married in a special ceremony inside the King's Chamber. Over the next three days, they stayed inside the Pyramid overnight and also spent the entire night on top of the Pyramid under the full moon.

After returning to their new home in the mountains outside of Sedona, Arizona, they built a new water research laboratory where they continued the quest for the secret of Hunza water.

As a result of one year of joint research, they finally succeeded in duplicating the anomalous properties of Hunza water. They created a new type of colloidal mineral cluster that is so small it is only 50 angstroms in diameter. These minerals are so small that 1,600 of them would fit side by side on a red blood cell.

These mineral clusters have since been trademarked under the name of Flanagan Microclusters®.

When these colloidal mineral clusters are added to ordinary distilled water, a number of extremely complex physical changes occur.

These changes include:

1) The high zeta potential attracts water molecules to the vicinity of the colloid where the water molecules are strongly polarised into forming hollow cages that resemble Buckminster Fuller's geodesic domes.

2) This ordering of molecules reduces the entropy of water. This means that the Gibbs free-energy increases. An increase in free energy in water means that the water can now support chemical reactions more easily and with less energy than before.

3) The surface tension or energy required to break the surface of water is greatly reduced. The phenomenon known as "wetting" is dependent on surface tension. The lower the surface tension, the wetter the water. This means that the water requires less energy to wet substances.

4) The colloidal mineral clusters can act as vast reservoirs of negatively ionised hydrogen atoms. (This final part of the Flanagan's discovery was made ten years after they were first able to duplicate the minerals found in Hunza water.)

Hunza-type waters have several things in common: they all come from high altitude mountain valleys, and the basic source of water is from ancient ice-blue glaciers. This means that the water is pure and mineral-free like distilled water, since glacier water is ancient rainwater. It has no mineral salts like the water found in springs and deep wells.

Lord Rutherford had discovered that proton nuclei could pick up electrons when they passed through matter. Since 87 per cent of cosmic rays are hydrogen protons, these high altitude glaciers may have trapped an enormous amount of hydrogen. As these cosmic rays passed through the

glacial ice, they may have gained electrons in the upper layers of the glacier. In addition, it is well known that hydrogen protons can travel through ice crystals thousands of times faster than any other type of ion.

Dr Castleman at the University of Pennsylvania has found that hydrogen can be trapped in cage-like water structures similar to geodesic domes. These geodesic dome-like cages were first predicted by two-time Nobel Prizewinner, Linus Pauling, in 1959 in his classic book, *The Hydrogen Bond*.

In addition, these waters contain a small quantity of high zeta-potential colloidal mineral clusters.

Patrick and Gael Crystal Flanagan discovered that Hunza water has special physical properties different from ordinary water—properties such as surface tension, viscosity, heat capacity and Gibbs free-energy. These physical anomalies also contribute to formations in the structure of snow crystals. The Flanagans' task was to create water that was identical to Hunza-type water so that they could share it with the rest of the world.

Patrick had spent 20 years trying to duplicate Hunza-type water. He tried to

These colloidal mineral clusters are arranged in a spherical pattern roughly 12 atoms in diameter.

induce anomalous properties by applying energy fields from magnets, ionising and non-ionising radiation, crystals and pyramids. He was able to duplicate a few of the anomalous properties of Hunza water, but these changes were only temporary. These altered waters lost their anomalous properties with the passage of time.

In the first year of their joint research, Patrick and Gael Crystal discovered the secret of Dr Coanda's anomalous water, and created the first laboratory analog of Hunza water. After ten years of additional research and development, they opened up a new domain in nanotechnology. They

not only duplicated the properties of Hunza water, they also increased the quantity of negatively ionised hydrogen atoms millions of times over that found in Hunza water.

They duplicated a type of colloidal mineral cluster that is only found in Hunza-type water. These mineral clusters act like tiny magnets, drawing water molecules to their surface, creating liquid crystals in the process. The electrical charge on these minerals alters the properties of water so that they reproduce the properties of Hunza water. These minerals are so tiny they are only 10 to 12 atoms in diameter.

A new emerging science, known as cluster chemistry, has shown that minerals in this size range have profound, unusual properties not found in any other form of matter.

When substance is reduced in size to this dimension, electrons travel all over the surface of the mineral instead of being confined to localised areas like electrons found on ordinary colloids. These electron clouds form a zeta potential or negative electrical charge that attracts and organises water molecules, building a liquid crystal structure.

This water intimately resembles the water found in the living system rather than water that is found in ordinary mineral or tap water. These special minerals are the source of many of the unusual water properties described by Dr Coanda. When we drink ordinary water, we have to convert it into cellular water before the cells can use it. If we cannot convert tap water into the structure of cellular water, it passes through our bodies and may leave our cells in a partially dehydrated state.

The tiny mineral clusters found in Hunza-type water, and duplicated in the Flanagans' laboratory, create liquid crystal structures that resemble those found in the living system. These tiny mineral clusters may energise practically all nutrients with which they come in contact.

Future Research on the Hydrogens

In addition to the presence of special colloidal mineral clusters, Hunza-type water contains negatively charged hydrogen ions that may be trapped in cage-like structures. It is only in the last year that the Flanagans have been able to enhance the negatively charged hydrogen ions in water by millions of times.

Everyone knows that the body needs oxygen in order to live. Recently, a lot of attention has been focused on oxygen therapies. What many do not know is that we need hydrogen as much as we need oxygen. Oxygen burns hydrogen in the living

system, releasing the energy that runs our bodies.

Studies have shown that the human body stores hydrogen in its tissues. As we age, tissue hydrogen-depletion may lead to many of the symptoms of the ageing process. This may cause subclinical dehydration since it appears that hydrogen may play a role in hydrating our cells.

Symptoms of hydrogen depletion may include chronic fatigue, depression, hormone imbalances and indigestion. As our tissues are depleted of hydrogen, they become stiff and lose flexibility. Dehydrated tendons and muscles tear more easily, and dehydrated bones become brittle. Loss of lung flexibility leads to loss of oxygen. By replenishing our hydrogen stores, we may be able to relieve many of these conditions if they are brought about by hydrogen depletion.

Hydrogen makes up 90 per cent of the matter in the known Universe; helium makes up 9 per cent. All the other elements in the Universe are found in the remaining 1 per cent. Since hydrogen is so abundant, you would think that we know all there is to know about it, but we are just now learning about its importance in the living system.

The word "hydrogen" comes from the Greek language and it means "water-former". Indeed, we all know that water, the matrix or mother of life, is made up from

The figure above is an example of a molecular cage made up of 20 water molecules. This structure is formed by a phenomenon known as "hydrophobic hydration". It is a liquid crystal structure that may transport hydrogen protons and mineral clusters.

hydrogen and oxygen. In fact, water is formed when hydrogen is burned by oxygen. We create pure water every day as a product of our metabolism. When we burn hydrogen in our cells, the energy that is released is used to run our bodies.

The living system contains numerous chemical messengers that carry information and trigger events in metabolism.

New messengers are being discovered all the time. The most recently-discovered chemical messenger is nitric oxide. It is known as the fifth messenger. What very few people know is that hydrogen is the final messenger in the living system.

Albert Szent-Gyorgyi, the Nobel laureate who discovered vitamin C, found that the tissues of the animal body store hydrogen in vast quantities. Different organ tissues 'pool' hydrogen in different amounts. For example, he found that the order of hydrogen-pooling is the following:

liver > intestine > kidney > heart > lung > spleen

Liver tissues store the most hydrogen, while the spleen stores the least. This is interesting in view of the fact that the liver is the body's first line of defence and needs a supply of the most anti-oxidants in order to do its work of detoxification.

Transport of hydrogen may be the missing factor in the search for the cause of the ageing process and the secret to age reversal. As we grow older, our cells become dehydrated and our 'hydrogen pool' becomes depleted. The hydrogen pool protects our cells from free-radical damage. Virtually all longevity researchers agree that free radicals are responsible for the ageing process.

There has long been an unsolved paradox in medicine, and that is the fact that oxygen is the source of all life and is also the major cause of ageing. A tremendous effort is being extended to find a combination of powerful anti-oxidants that may control or reverse cell damage by oxidative free-radicals.

Hydrogen may be the missing half of the life equation. It is hydrogen that protects our cells from oxidative

free-radical damage and provides energy to the cells when it is burned by oxygen, which is the other half of the equation.

The single factor that is common to all anti-oxidants is that they are sources of hydrogen. Hydrogen is the ultimate anti-oxidant. Hydrogen is also the source of protons for ATP production. (Note: ATP or adenosine triphosphate is a biochemical energy battery that supplies almost all the energy needs of the human body. Our purpose of eating food is to ultimately create ATP, which could be called the 'currency of life'.)

Hydrogen is the lightest and smallest element known to science. We now know that we each use about one-half pound of pure hydrogen every day just for the production of ATP.

We have all heard of the carbon cycle in biology. The carbon cycle is the process by which plants use sunlight and water to create carbohydrates and other food stuffs. These are then used as food by animals who burn the food created by plants. Animals exhale carbon dioxide gas which is then taken up by plants. The plants then use the carbon to make more carbohydrates, proteins and lipids (fats) which then serve as animal food.

The carbon cycle could actually be renamed the 'hydrogen cycle'. Several patents have been issued lately that take advantage of the fact that plants are able to use infrared light from the sun to break down water (H₂O) into hydrogen and oxygen. The plants exhale oxygen into the atmosphere and add the hydrogen to carbon in order to make carbohydrates, proteins and lipids. Recently, scientists have succeeded in intercepting the hydrogen before it is made into food. The gas thus released can then be used to run cars!

Plants create carbohydrates, proteins and lipids by attaching hydrogen to carbon atoms like hats on a hat-rack. Carbohydrates contain an equal amount of carbon, hydrogen and oxygen. We can say that all the foods that nourish us are primary sources of hydrogen. We can see that the life cycle is really a hydrogen cycle. The 'burning of the hydrogens' is a secret of life.

Free hydrogens that are released from carbohydrates, proteins and lipids are carried into the mitochondria by a process known as the 'hydrogen shuttle' where they are used to make ATP. In this process, hydrogen is burned by oxygen, releasing energy. The final product from the burning of hydrogen is water. This extra water is eliminated from the body and is eventually taken up by plants and split by photosynthesis to make more carbohydrates, proteins and lipids.

While the above biological processes have been overly simplified in an effort to reveal the basis of the hydrogen cycle, we can see that life energy is controlled by burning hydrogen.

Albert Szent-Gyorgyi says in his book, *The Living State*: "Attaching Hydrogen to a molecule means lending energy to it. Since in Hydrogen the electron and proton are loosely coupled, by attaching an Hydrogen we essentially attach an electron."

In biological systems, hydrogen and electrons travel together in pairs. When this combination meets up with a positively charged cell-damaging free radical, the hydrogen may react with the free radical and neutralise it so that no further cell damage may occur.

It is possible that hydrogen is the ultimate anti-oxidant.

As a result of their discovery, Patrick and Gael Crystal Flanagan have been consuming large quantities of negatively charged hydrogen ions

every day. Their new transport system may make hydrogen available to the cells without first having to be attached to food. These hydrogen ions may act as free-radical scavengers, and may also be used for the production of ATP.

Since hydrogen bonds are the 'glue' that holds together the molecules in the DNA double helix, the Flanagans believe these bonds can be activated and energised. It is well known that as we age, the DNA helix coils tighter and tighter, losing flexibility. It has been hypothesised that this contraction of the DNA coil may reduce the number of times that our cells can divide. At the present time, our cells can only divide about 50 times before they cease reproduction.

If we are able to loosen the DNA helix by activating the DNA hydrogen bonds, it may have a profound effect on our ability to increase the regeneration of our cells. The DNA helix floats in water and is therefore hydrated. The tightening of the helix with ageing may be a reflection of the loss of the hydrogen pool with ageing. By restoring a plentiful supply of the hydrogen pool, these spirals may naturally unwind and regain their ability to stimulate cellular reproduction.

It is well known that as we age, the DNA helix coils tighter and tighter, losing flexibility... If we are able to loosen the DNA helix by activating the DNA hydrogen bonds, it may have a profound effect on our ability to increase the regeneration of our cells.

**The Flanagans' research in this area of hydrogen and longevity looks very promising. If you are interested in receiving a copy of the *Flanagan Newsletter*, send a self-addressed envelope with an International Reply Postage Coupon to:
Flanagan Technologies, 1109 S. Plaza Way, Suite 399
Flagstaff, AZ 86001, USA.**

THE NEW INQUISITION

Cult Awareness or the Cult of Intelligence?

A self-appointed cult-busting group has been found to have sinister roots and a very suspicious agenda.

Part 2

by Glenn Krawczyk

PO Box 1504
Burleigh Heads, Qld 4220, Australia

Glenn Krawczyk is a freelance writer with a focus on frontiers of science and mind. A former researcher for the TV science show *Beyond 2000*, in 1992 he produced the acclaimed 'Big Brother' documentary, *You Have No Secrets*. His articles on mind control conspiracies and techniques have been published by NEXUS Magazine.

Another psychiatrist to conduct pre-trial medical examinations on Patty Hearst was Dr Robert Jay Lifton of Yale University, author of several major works on coercive persuasion and thought-reform techniques, and another of the Cult Awareness Network's stable of regular consultants. Lifton pronounced Hearst a "classic case" which met all the psychological criteria of a coerced prisoner of war. Margaret Singer, who had previously worked with Lifton at the Walter Reed Army Hospital on a study of Chinese behaviour-modification techniques, was also called in by West to conduct a battery of tests on Hearst. She concluded that Hearst was "sad, hopeless...withdrawn, emotionally distressed and expressing a silent cry for help".¹⁸

In 1989, in the case *US vs Fishman*, Margaret Singer's testimony regarding the alleged brainwashing techniques employed by religious/political groups against their members was dismissed by Judge D. Lowell Jensen who stated:

"Although the record before the court is replete with declarations, affidavits and letters from reputable psychologists and sociologists who concur with the thought-reform theories propounded by Dr Singer and Dr Ofshe, the government has submitted an equal number of declarations, affidavits and letters from reputable psychologists and sociologists who disagree with their theories... A more significant barometer of prevailing views within the scientific community is provided by professional organisations such as the American Psychological Association (APA) and the American Sociological Association (ASA). The evidence before the court, which is detailed below, shows that neither the APA nor the ASA has endorsed the views of Dr Singer and Dr Ofshe on thought reform... At best, the evidence establishes that psychiatrists, psychologists and sociologists disagree as to whether or not there is agreement regarding the Singer-Ofshe thesis. The court therefore excludes defendant's proffered testimony."

This was not the first time Singer's theories had been rejected. In 1986, Singer had initiated and headed a Task Force on Deceptive and Indirect Methods of Persuasion and Control for the American Psychological Association's Board of Social and Ethical Responsibility for Psychology (BSERP). The Task Force produced a 69-page report which openly attempted to make CAN's definitions of "cults", "brainwashing", etc. official APA usage. On 11th May 1987, the APA officially rejected the report, stating:

"BSERP...is unable to accept the report of the Task Force. In general, the report lacks the scientific rigor and evenhanded critical approach necessary for APA imprimatur."

"The Board cautions the Task Force members against using their past appointment to imply BSERP or APA support or approval of the positions advocated in the report. BSERP requests that Task Force members not distribute or publicize the report without indicating that the report was unacceptable to the Board." (BSERP, 1987)¹⁹

Nearly 20 years after the Hearst trial, the theories espoused by Dr Singer and her fellow CAN consultants have still not gained the support of the wider medical community, and yet they are regularly paraded before the public, the government, law enforcement agencies and the courts as "experts" on the behaviour of "cults".

The Revolving Door Syndrome

One could conclude that there is nothing unusual about three national security establishment-linked behaviour-modification specialists examining Patty Hearst and later joining forces to fight for 'personal freedom' as they have with the Cult Awareness Network. However, if you keep digging you will quickly discover that in both the case of the Symbionese Liberation Army kidnapping of Patty Hearst and the Jonestown massacre, the 'revolving door syndrome' is clearly at work. In other words, the people offering to put out the blaze are sleeping with the people who lit it in the first place.

Funding for West's violence research centre was raised by the Californian Health and Welfare Agency's (HEW) secretary, Dr Earl Brian. He garnered considerable support from the US Law Enforcement Assistance Administration (LEAA), an organisation that, as has been revealed during congressional civil rights investigations, had funded 537 research projects dealing with medical procedures such as psychosurgery, non-surgical behaviour-modification techniques, and drugs for the control of delinquency. HEW also funded a large number of further behaviour-modification programs both directly and through its subagency, the National Institutes of Mental Health.²⁰

It has also been revealed in declassified documents that the LEAA acted as a front for CIA behaviour-modification experiments conducted during the *MKULTRA* program. During *MKULTRA*, tests were conducted on unwitting and poorly informed citizens, prison inmates and servicemen, using psycho-active drugs, hypnosis, sensory deprivation, electroconvulsive therapy, electroshock treatment (ECT), psychosurgery, deep sleep therapy, biological agents (i.e., chemical weapons), "harassment substances", brain concussion, stress, electronic brain stimulation (ESB), electronic brain implants, electromagnetic radio-frequency energy, and many other techniques.²¹ They were applied to subjects in any combination that showed promise for influencing or controlling human behaviour. No stone was left unturned.

Not coincidentally, it was during the period of Reagan's tenure as Governor of California that the LEAA pushed for the development of a National Population Surveillance Computer System within the USA. R&D programs for computer software to run such a surveillance system were funded by the LEAA from at least as early as 1970. One such program was called the Prosecutor's Management Information System, or PROMIS. Around that time, anti-Vietnam War protesters were particularly active and 'alternative' religious organisations were multiplying rapidly, particularly in California.

Before serving in Reagan's cabinet, Earl Brian had been a combat physician involved in *Operation Phoenix*, the CIA's controversial Vietnam War assassination program²², during which some of the agency's most bizarre behaviour-modification field experiments were conducted. *Operation Phoenix* provided the CIA with an endless supply of Vietcong POWs on which to test surgically implanted radio transceivers that had the capacity to transmit data to remotely located computers for electronic tracking purposes, and receive signals for behaviour-modification purposes. No doubt it was here that Brian became versed in the art of psychological warfare and aware of the potential of widespread computer surveillance to control a target population.

Not surprisingly then, in 1974 Brian was adamant that California needed the draconian violence research centres. When the public and political uproar generated by concerned individuals finally caused the cancellation of the project, Brian's final public statement on the matter was that the decision to cut off funding represented "a callous disregard for public safety".²³ (It is interesting to note that the first People's Temple party left California for the Jonestown camp in Guyana in early 1974, the very same year.

The lease on the Jonestown site ran for five years, running out just one month after the massacre.)

The original concept for violence research centres was the brainchild of William Hermann, a counter-insurgency expert for Systems Development Corporation, and an adviser to Governor Reagan who was working out a "pacification plan" for California. Hermann told *The Los Angeles Times* that a good computer intelligence system "would separate out the activist bent on destroying the system" and then develop a master plan "to win the hearts and minds of the people".²⁴

Hermann had also worked with the Rand Corporation, the Stand Research Institute and the Hoover Center on Violence. He has been named as a CIA agent, is currently serving an eight-year sentence in an English prison for his role in a CIA counterfeiting operation, and is directly linked to the Iran-Contra Affair according to government records and his own testimony. The London *Sunday Telegraph* confirmed Hermann's CIA connections, tracing them from 1976 to 1986. This information was also revealed at his London trial. *The San Francisco Bay Guardian* has identified him as an arms dealer working in Iran during the 1980s, and has also linked him to the *October Surprise*.²⁵ Hermann's relationship with Earl Brian allegedly extends from the early '70s through to

Operation Phoenix provided the CIA with an endless supply of Vietcong POWs on which to test surgically implanted radio transceivers that had the capacity to transmit data to remotely located computers for electronic tracking purposes, and receive signals for behaviour-modification purposes.

his current imprisonment, and to all the scandals that Brian and the Reagan-Bush administrations have been associated with in between. (Brian was himself named by former Israeli intelligence operative Ari Ben-Menashe as having been present during the payment of US\$40 million to the Iranians to stall the release of the American hostages during the *October Surprise* operation, and he has also been named by other sources as a CIA agent.²⁶)

In 1970, Hermann worked as CIA control officer to Colston Westbrook, a former CIA psychological warfare expert who had served in Vietnam and also advised the Korean Central Intelligence Agency and the Lon Nol regime in Cambodia. Between 1966 and 1969 he was an adviser to the Vietnamese Police Special Branch under the cover of working as an employee of Pacific Architects and Engineers, the firm contracted to construct the forty-four interrogation/torture centres, known as Provincial Interrogation Centers, that were erected in Vietnam as part of the CIA's *Phoenix* program. Westbrook at the time was in the process of forming the Black Cultural Association at Vacaville Medical Facility, a state prison in California. (The Vacaville State Medical Facility is also notorious for its long history of behaviour-control experimentation. As recently as July 1991, *The Napa Sentinel* reported that three inmates had died as a result of being forced to take behaviour-modification drugs, so little has changed.)

The "black" organiser of the Black Cultural Association, which was a cover for a pilot behaviour-modification project²⁷, was Donald De Freeze, who between 1967 and 1969 had worked for the Los Angeles Police Department's Public Disorder Unit. He would later become known to the public as the infamous leader of the Symbionese Liberation Army. It was CIA psychological warfare expert Colston Westbrook who gave DeFreeze the name "Cinque Mtume", which meant "fifth prophet", and who designed

the SLA's intentionally fear-inspiring logo, a seven-headed cobra.²⁸ No doubt it was also Westbrook and his fellow CIA psy-war specialists who helped program De Freeze for his starring role as "Public Enemy Number One" for the year 1974.

Black Operations—White Nights

We have already seen that suspicions of CIA involvement in Jonestown were raised soon after the dubious circumstances surrounding deaths of the 912 men, women and children whose bodies were recovered. Even before the massacre, however, suspicions that the CIA was using Jonestown as a base for mind-control and medical experimentation had led Californian Democrat Senator Leo Ryan to investigate. By that time, Ryan had already placed himself in an adversarial position with the CIA:

"Though his style did not change between the Californian Assembly and the United States Congress, the subject of his investigations did. In California, Ryan had pursued a wide variety of issues, but in Washington he would focus his work on one main topic: the domestic operations of the Central Intelligence Agency. His interest in the CIA became the dominant factor in Ryan's life and his death in Guyana.

"Congressman Ryan's concern over the CIA's domestic spy operations was legitimate and well-founded. It had been reported that there were more intelligence agents illegally operating in Ryan's San Mateo County and the adjacent Santa Clara County than in all other parts of the United States combined, Washington, DC included.

"It was not until years later, when such activities were under threat of exposure, that the CIA persuaded Ronald Reagan to amend their charter to sanction what they had been doing for years. But at the time, the CIA was illegally operating in California.

"It suffices to say that by 1972, when Leo Ryan was first elected to Congress, the CIA operations in his home district were massive, illegal, threatening, and very much out of control.

"Immediately upon arriving in Washington, as if it were the primary reason he had campaigned for Congress, Ryan drafted an amendment intended to stop, or at least control, the CIA's illegal operations in Silicon Valley and elsewhere within the United States. The Hughes-Ryan Amendment to the National Assistance Act would be the only major piece of legislation Ryan would introduce in his six years in Congress. The amendment transferred responsibility for overseeing the CIA from the Armed Forces Committee, which often turned a blind eye to the agency's activities, to the International Relations Committee of both houses of Congress.

"The CIA fought Congressman Ryan tooth and nail (or more aptly, cloak and dagger) and would have successfully defeated the legislation if it were not for Ryan's impeccable timing. He introduced the legislation at the height of the Watergate scandal when the public was shocked to learn of the crimes of Howard Hunt and other agency operatives in the United States. Despite the agency's strong objections, the Hughes-Ryan Amendment passed into law, earning Leo Ryan two distinctions: a seat on the International

Relations CIA Oversight Committee, and a very prominent position on the CIA's list of enemies.

"...during the course of his investigation, he uncovered evidence to support the contention that the CIA had sponsored several cults that practised mind control on their members. The cults were not a matter of national security but experiments in the control of people for power and profit—a clear violation of human rights. Ryan set out to expose these CIA cults in what might have been compared to a blind man kicking a crocodile. The agency did not cooperate with Ryan's demand for information, for if they had, they would have told him about Jim Jones, and they did not.

"Ryan discovered that the CIA cults, like their business fronts, were difficult to identify and monitor, as they were designed to be financially self-sufficient. The agency could then account for every dollar of their congressional budget without divulging their profit-making operations or the projects these operations helped to finance.

"The first cult Ryan investigated was the Unification Church, whose leader, the Reverend Sung Myung Moon, was alleged to have strong ties with the CIA in Korea. Ryan lacked hard evi-

Prophetic sign above Jim Jones' 'throne' at Jonestown, Guyana.

dence and, apparently, the ability to convince other members of his committee that there was a conspiracy, and so his colleagues successfully stopped the investigation. In his frustration at the failure of his efforts, Ryan was quoted as saying, 'Well, something has to be done about these people'.

"The next alleged CIA cult to come to Ryan's attention was the Symbionese Liberation Army, the revolutionary group

who kidnapped and brainwashed millionaire heiress, Patricia Hearst."²⁹

During Senator Ryan's inspection of the Jonestown compound on 15th November 1978, he was threatened by one of Jim Jones' aides who held a six-inch fishing knife to his chest while holding him in an arm-lock by the throat. Then, approximately one-and-a-half hours later, whilst his party was preparing to fly out from the dirt airstrip at nearby Port Kaituma with a

handful of frightened People's Temple members, Ryan and four others were shot dead. Larry Layton, the man later charged with shooting Congressman Ryan, was the son of Dr Laurence Layton, a former Chief of Chemical Warfare for the US Army, and allegedly a specialist in ethnic behaviour-modification drugs tested during the CIA's MKULTRA program.³⁰

Whatever horror actually killed the residents of Jonestown took place within hours of Ryan's assassination in what has become known since as "The White Night".

The first report of the tragic event hit the front page of *The New York Times* on 20th November 1978:

"Guyana Official Reports 300 Dead at Religious Sect's Jungle Temple — Troops Find Bodies — Mass Suicide is Indicated after Attack on Americans in which 5 were Slain." Within another two days the headlines read: "US Copters Reach Guyana to Aid Jungle Hunt for Cult Survivors — Up to 500 may be Lost in Wild Area."

One week later, these 500 missing individuals also mysteriously turned up dead where the first bodies were found. Newspapers reported they had been hidden under the other bodies all along, but one can only speculate on what really happened to them in between the first and last body counts. Clearly, 500 bodies could not be obscured by an initial 300 in any case.

On 4th December 1978, just two weeks after the first public report of the massacre appeared, *Time* magazine ran the story that typifies the widely accepted "mass suicide" version of Jonestown. One part of the article reads:

"Psychiatrists and other experts on group psychology and mind-control techniques offered rational explanations of how humans can be conditioned to commit such irrational acts."³¹

Amongst the psychologists quoted by *Time* was Dr Margaret Singer, who it would seem is expert enough to offer a "rational" explanation for mass-media purposes, but not scientific enough for the American Psychological Association or the courts to endorse her views. Both Louis Jolyon West and Robert J. Lifton also wrote articles reinforcing the 'official' version of events.

And the Door Revolves and Revolves

An investigation by the House Intelligence Committee found that there "was no evidence at all" to support claims that the CIA was involved in Jonestown. However, critics dismiss the report as nothing more than another government

Rev. Jim Jones, founder of the People's Temple.

whitewash in the long tradition of the Warren Commission, Watergate, Iran-Contra, and so on. If there was no national security establishment involvement, then why was so much of the evidence classified?

When *The New York Times* published their one-column report on the House Committee's findings, they placed it immediately next to a three-column article entitled "C.I.A. Linked to Mind-Control Drug Experiments".³² A hint perhaps?

On 12th May 1981, *The Globe*, a Canadian paper, published a one-page article by William Harris, entitled "Jim Jones Still Alive in Brazil", which began:

"Jim Jones, former cult leader and CIA agent, escaped the People's Temple massacre in Guyana and is now hiding out in Brazil, according to sensational new evidence."

The article also quoted from the lawsuit brought against the State Department by Senator Ryan's family which labelled Jonestown "a mass mind-control CIA experiment", and named at least two CIA operatives involved in the Jonestown operation. It also quoted Joe Holsinger, Leo Ryan's long-time friend and attorney, who had publicly declared:

"The more I investigate the mysteries of Jonestown, the more I am convinced there is something sinister behind it all. There is no doubt in my mind that Jones had very close CIA connections. At the time of the tragedy, the Temple had three boats in the water off the coast. The boats disappeared shortly afterwards. Remember, Brazil is a country that Jones is very familiar with. He is supposed to have money there. And it is not too far from Guyana. My own feeling is that Jones was ambushed by CIA agents who then disappeared in the boats. But the whole story is so mind-boggling that I'm willing to concede he escaped with them."³³

The article also quoted a Guyanese official who said, "A lot of people here believe that Jones had a double who died at Jonestown and that Jones himself is still alive", and it pointed out the fact that there were 1,200 residents at Jonestown but only 912 bodies were found after the massacre. Around 300 US passport-holders were never accounted for. The article suggested "They may have fled to another country".

A Perfect Time for Death

The timing of the Jonestown massacre may well have been dictated by domestic

events within the US—or is it merely coincidence that the very same month that Jonestown dominated headlines both at home and abroad, the House Select Committee on Assassinations was busy hearing allegations of CIA plots to kill politicians and activists at home and abroad, which subsequently did not make the headlines?

"Numerous journalists and finally the House Select Committee on Assassinations tied the Bay of Pigs, anti-Castro CIA cadre to the assassination of President Kennedy. The House Committee concluded that there was 'probably' a conspiracy behind the Kennedy assassination and, though it declined to name any conspirators, investigated several CIA, Cuban and organised crime figures as possible suspects."³⁴

Certainly if the CIA and its partners in crime required a distraction from the hearings, Jonestown provided it. Furthermore,

It seems entirely plausible that Jonestown might have been timed to influence a major congressional investigation in which the CIA stood to have its dirtiest laundry aired before the public.

it served to discredit lawyer Mark Lane who had previously represented James Earl Ray, the man convicted of assassinating Martin Luther King, Jr, and had co-authored a book on the conspiracy behind his assassination. Lane had also represented Lee Harvey Oswald's wife Marina, and his best-selling book, *Rush to Judgement*, raised early doubts about the Warren Commission report and made him the foremost independent authority on the Kennedy assassination.

"So convincing was his evidence that Lane succeeded in petitioning the government for a second official investigation; the House Select Committee on Assassinations scheduled their hearings for November 1978. As Lane was preparing his testimony and supporting witnesses, he was contacted by Terri Buford of the People's Temple. Buford asked Lane to represent Jim Jones whom she claimed was being harassed by the CIA. Encouraged by a large retainer and the promise that Jones had information about

the CIA that would be valuable in his research, Lane accepted the case and travelled to Jonestown in September 1978 to meet his new client. Upon his return to the United States in October, Lane announced in a press conference that he was favourably impressed with Jonestown and agreed to represent the People's Temple..."³⁵

Lane was at Jonestown when the massacre began, as Jim Jones had refused to allow Congressman Ryan's party to inspect the camp until he was present, but when the serious business began, he was allowed to escape into jungle.

*"Only days later, he stood before the House Select Committee on Assassinations, still shaken from the experience in Jonestown. He was upset and disorganised. Actually, Lane had been completely discredited by his association with Jim Jones. Terri Buford, who reputedly defected from Jonestown only three weeks before the massacre, moved into Lane's Memphis home to help him write an account of his experience, entitled *The Strongest Poison*. Attesting to Lane's investigative abilities, the book is well-referenced and detailed, but Buford's influence served to suppress the truth. If Lane's career as an expert on CIA conspiracies was not already ruined, the media assault that followed certainly finished him. He was accused of, amongst other things, travelling to Switzerland with Buford to empty the Temple's bank accounts in her name. Whether Lane was duped or purchased does not really matter; the end result was the same. Jones has silenced the foremost critic of the CIA, while at the same time using that person to file a suit against the CIA to disassociate himself with the agency in those last few critical months of Jonestown."³⁶*

It seems entirely plausible that Jonestown might have been timed to influence a major congressional investigation in which the CIA stood to have its dirtiest laundry aired before the public. Is it merely co-incidence that the appearance of the SLA some years earlier provided a similar distraction for the public at the time the CIA's involvement in Watergate was coming under scrutiny?

Do You Believe the Lie?

As the revolving door turns, many strange 'coincidences' have occurred. Another is the fact that Dr Louis Jolyon West...

"...was further known as the psychiatrist who was called upon to examine Jack Ruby, Lee Harvey Oswald's assassin. It was on the basis of West's diagnosis that

Ruby was compelled to be treated for mental disorders and put on happy pills. The West examination was ordered after Ruby began to say he was part of a right-wing conspiracy to kill President John Kennedy.¹⁷

West testified that Ruby had sunk into a "paranoid state manifested by delusions, visual and auditory hallucinations and suicidal impulses", and asserted that he was not faking these symptoms since he had vigorously rejected repeated suggestions that he was mentally ill. West reported, "The true malingerer usually grasps eagerly at such an explanation", and since Ruby would not admit to being crazy, he diagnosed him as being such and placed him on medication.

At that time, West was head of the Department of Psychiatry at the University of Oklahoma and was conducting research for the CIA on LSD, hypnosis and "the psychobiology of disassociated states".

Might Ruby have been less than comfortable having West as his psychiatrist? During his testimony before Judge Earl Warren, Ruby pleaded:

"I wish our beloved President, Lyndon Johnson, would have delved deeper into the situation, hear me, not to accept just circumstantial facts about my guilt or innocence, and would have questioned to find out the truth about me before he relinquished certain powers to these certain people... Consequently, a whole new form of government is going to take over our country [emphasis added], and I know I won't live to see you another time."¹⁸

In 1967, Ruby complained that he was being poisoned. He was diagnosed as having cancer, but just weeks later died of a stroke similar to that which killed David Ferrie, Jim Garrison's key witness for his New Orleans-based investigation into the JFK assassination.

Say No to The New Inquisition

In 1985, the Citizen's Freedom Foundation changed its name to the Cult Awareness Network in an attempt to distance itself from the reputation it had gained for conducting violent and illegal activities. Today, their influence with official government agencies is steadily growing stronger, as was demonstrated by their recent involvement as advisers to the FBI Behavioural Sciences Unit before the raid at Waco.

The fact that groups such as the Cult Awareness Network are supported by intelligence agency assets within the fields of psychiatry and psychology, further diminishes their credibility, particularly since:

"...psychiatry knows little of the benefits of religion, since it seldom assesses it either as an independent variable in association with emotional health or as a dependent variable of a psychotherapeutic or psychosocial intervention. This has resulted in substantially different conclusions. For example, in its crassest form, psychiatry views religion as neurotic, immature or a solace for the mentally disturbed. This is at variance with empiric generalisations from other psychosocial research which demonstrates that the mentally ill are less religious and engage in less religious activity, whereas the psychologically healthy are more religious and engage in more religious activities."¹⁹

Equally, it would be ridiculous to suggest that human rights

abuses do not take place within religious (or political) organisations, be they mainstream or alternative. Wherever such abuses are occurring, in any sphere of human activity, they should be investigated and put to a halt, but only lawfully and by reputable and unbiased authorities. Organisations such as the Cult Awareness Network are neither qualified nor politically independent, and their members often act illegally.

For these reasons, we must say **no** to the cultural engineers of The New Inquisition. ∞

Footnotes:

18. Patricia Campbell Hearst (with Alvin Moscow), *Every Secret Thing*, Pinnacle Books, New York, NY, USA, 1982, p. 410.
19. "What is the Cult Awareness Network and What Role did it Play in Waco?", Report prepared by Ross & Green (Attorneys), Washington, DC, USA, July 1993, pp. 6-7.
20. Harry V. Martin and David Caul, "Mind Control", *The Napa Sentinel*, CA, USA, Part Four in a thirteen-part series published 13 August to 22 November 1991.
21. "Project MKULTRA—The CIA's Program of Research in Behavioral Modification", Joint Hearings before the Select Committee on Health and Scientific Research of the Committee on Human Resources, United States Senate, Government Printing Office, 1977, 78-12144.
22. Richard L. Fricker, "The Inslaw Octopus: Software Piracy, Conspiracy, Cover-Up, Stonewalling, Covert Action—Just Another Decade at The Department of Justice", *Wired* magazine, premiere issue, 1993, pp. 78-79.
23. Martin and Caul, "Mind Control", Part Six.
24. *Ibid.*
25. *Ibid.*
26. Fricker, "The Inslaw Octopus...", p. 79.
27. Martin and Caul, "Mind Control", Part Six.
28. *Ibid.*; Michael Meiers, "Was Jonestown a CIA Medical Experiment?: A Review of the Evidence", *Studies in American Religion* (1988), vol. 35, pp. 250-267, published by The Edward Mellin Press.
29. Meiers, "Was Jonestown a CIA Medical Experiment?", pp. 245-249.
30. *Ibid.*, pp. 52-53 (see pp. 25-102 for Layton family history).
31. "Cult of Death", *Time*, 4 December 1978, p. 12.
32. "House Committee Clears C.I.A. of Role in People's Temple Cult", and "C.I.A. Linked to Mind-Control Drug Experiments", *The New York Times*, Thursday 4 December 1980.
33. William Harris, "Jim Jones Still Alive in Brazil", *The Globe*, 12 May 1981.
34. Jonathan Vankin, *Conspiracies, Cover-ups and Crimes—Political Manipulation and Mind Control in America*, Paragon House Publishers, New York, NY, USA, 1991, p. 95.
35. Meiers, "Was Jonestown a CIA Medical Experiment?...", pp. 154-155.
36. *Ibid.*, p. 155.
37. Martin and Caul, "Mind Control", Part Five.
38. "Systematic Analysis of Research on Religious Variables in Four Major Psychiatric Journals, 1978-1982", *American Journal of Psychiatry* 143:3, March 1986, p. 333.

The fact that groups such as the Cult Awareness Network are supported by intelligence agency assets within the fields of psychiatry and psychology, further diminishes their credibility...

MISSING TIME INVESTIGATIONS

Hypnotherapist, 25 years in full-time professional practice, available for research, investigation and support.
Absolute confidentiality guaranteed.

Phone Sydney (02) 977 7049

Trading with the Enemy

Without the support of key American industrialists, Adolf Hitler would never have been able to wage World War II.

Reprinted with permission from
It's A Conspiracy!

© 1992 by The National Insecurity Council

Published by EarthWorks Press
1400 Shattuck Avenue, #25
Berkeley, CA 94709, USA

While most Americans were appalled by the Nazis and the rearming of Germany in the 1930s, some of America's most powerful corporations were more concerned about making a buck from their German investments. Here are a few examples of how US industrialists supported Adolf Hitler and Nazi Germany.

GENERAL MOTORS

GM, which was controlled by the du Pont family during the 1930s, owned 80 per cent of the stock of Opel AG which made 30 per cent of Germany's passenger cars.

When Hitler's panzer divisions rolled into France and Eastern Europe, they were riding in Opel trucks and other equipment. Opel earned GM a hefty US\$36 million in the 10 years before war broke out, but because Hitler prohibited the export of capital, GM reinvested the profits in other German companies. At least US\$20 million was invested in companies owned or controlled by Nazi officials.

General Motors may have even been plotting against the Roosevelt administration. According to Charles Higham in his book, *Trading with the Enemy*, GM representatives met secretly with Baron Manfred von Killinger, Nazi Germany's west coast chief of espionage, and Baron von Tippleskirch, the Nazi consul general and Gestapo leader, in Boston on 23rd November 1937. The group "signed a joint agreement showing total commitment to the Nazi cause for the indefinite future" and proclaimed that "in view of Roosevelt's attitude toward Germany, every effort must be made to remove him by defeat at the next election. Jewish influence in the political, cultural and public life of America must be stamped out. Press and radio must be subsidised to smear the administration", and a *führer*, perhaps Senator Burton Wheeler of Montana, should be in the White House. Although the group tried to keep the agreement secret, Representative John M. Coffee of Washington found out about it and had the entire text of the agreement printed in the Congressional Record in August 1942.

HENRY FORD

Ford, the founder of the Ford Motor Company, was an outspoken anti-Semite and a big donor to the Nazi party. Ford allegedly bankrolled Hitler in the early 1920s at a time when the party had few other sources of income. In fact, the Nazi Party might have perished without Ford's sponsorship. Hitler admired Ford enormously. In 1922, *The New York Times* reported, "The wall beside his desk in Hitler's private office is decorated with a large picture of Henry Ford. In the antechamber there is a large table covered with books, nearly all of which are translations of books written and published by Henry Ford." (Hitler actually borrowed passages from Ford's book, *The International Jew*, to use in *Mein Kampf*.) The same year, the German newspaper *Berliner Tageblatt*, a Hitler foe, called on the American ambassador to investigate Ford's funding of Hitler, but nothing was ever done. Ford never denied that he had bankrolled the *Führer*. In fact, Hitler presented Nazi Germany's highest decoration for foreigners—the Grand Cross of the German Eagle—to Henry Ford.

THE CURTISS-WRIGHT AVIATION COMPANY

Employees of Curtiss-Wright taught dive-bombing to Hitler's *Luftwaffe*. When Hitler's bombers terrorised Europe, they were using American bombing techniques. The US Navy invented dive-bombing several years before Hitler came to power, but managed to keep it a secret from the rest of the world by expressly prohibiting US aircraft manufacturers from mentioning the technique to other countries. However, in 1934, Curtiss-Wright,

hoping to increase sales of airplanes to Nazi Germany, found a way around the restriction: instead of telling the Nazis about divebombing, it demonstrated the technique in air shows. A US Senate investigation concluded, "It is apparent that American aviation companies did their part to assist Germany's air armament."

STANDARD OIL

The oil giant developed and financed Germany's synthetic fuel program in partnership with German chemical giant, I. G. Farben.

As late as 1934, Germany was forced to import as much as 85 per cent of its petroleum from abroad. This meant that a worldwide fuel embargo could stop Hitler's army overnight. To get around this threat, Nazi Germany began converting domestic coal into synthetic fuel using processes developed jointly by Standard Oil and I. G. Farben.

Standard taught I. G. Farben how to make tetraethyl lead and add it to gasoline to make leaded gasoline. This information was priceless; leaded gas was essential for modern mechanised warfare. An I. G. Farben memo stated, "Since the beginning of the war we have been in a position to produce lead tetraethyl solely because, a short time before the outbreak of the war, the Americans had established plants for us ready for production, and supplied us with all available experience. In this manner, we did not need to perform the difficult work of development because we could start production right away on the basis of all the experience that the Americans had had for years." Another memo noted that "without tetraethyl lead, present methods of warfare would not be possible." (*Trading with the Enemy*)

Still another I. G. Farben memo chronicled Standard's assistance in procuring \$20 million worth of aviation fuel and lubricants to be stockpiled for war: "The fact that we actually succeeded by means of the most difficult negotiations in buying the quantity desired by our government... and transporting it to Germany, was made possible only through the aid of the Standard Oil Co." (Note: According to a 1992 article in the *Village Voice*, Brown Brothers Harriman was the Wall Street investment firm that "arranged for a loan of tetraethyl lead to the Nazi *Luftwaffe*" in 1938. A senior managing partner of the firm was George Bush's father, Prescott Bush.)

Standard Oil may also have undermined US preparations for war. A congressional investigation conducted after World War II found evidence that Standard Oil had con-

spired with I. G. Farben to block American research into synthetic rubber, in exchange for a promise that I. G. Farben would give Standard Oil a monopoly on its rubber-synthesising process. The investigation concluded that "Standard fully accomplished I.G.'s purpose of preventing the United States production by dissuading American rubber companies from undertaking independent research in developing synthetic rubber processes."

Standard Oil may have also helped distribute pro-Nazi literature in Central America. According to Charles Higham in *Trading with the Enemy*, "on 5 May 1941, the US Legation at Managua, Nicaragua, reported that Standard Oil subsidiaries were distributing *Epoca*, a publication filled with pro-Nazi propaganda. John J. Muccio of the US Consulate made an investigation and found that Standard was

As late as 1934, Germany was forced to import as much as 85 per cent of its petroleum from abroad. This meant that a worldwide fuel embargo would stop Hitler's army overnight.

distributing this inflammatory publication all over the world."

INTERNATIONAL TELEPHONE AND TELEGRAPH

IT&T owned substantial amounts of stock in several German armaments companies, including a 28 per cent stake in Focke-Wulf which built fighter aircraft for the German Army.

Unlike General Motors, IT&T was permitted to repatriate the profits it made in Germany, but it chose not to. Instead, the profits were reinvested in the German armaments industry. According to Anthony Sutton, author of *Wall Street and the Rise of Hitler*, "IT&T's purchase of a substantial interest in Focke-Wulf meant that IT&T was producing German planes used to kill Americans and their allies—and it made excellent profits out of the enterprise." IT&T also owned factories in the neutral countries of Spain, Portugal, Switzerland and Sweden which continued selling products to axis countries.

The relationship with the Nazis continued even after the US entered the war.

According to Charles Higham in *Trading with the Enemy*, the German Army, Navy and Air Force hired IT&T to make "switchboards, telephones, alarm gongs, buoys, air-raid warning devices, radar equipment and 30,000 fuses per month for artillery shells used to kill British and American troops" after the bombing of Pearl Harbour. "In addition," Higham writes, "IT&T supplied ingredients for the rocket bombs that fell on London...high-frequency radio equipment and fortification and field communication sets. Without this supply of crucial materials, it would have been impossible for the German Air Force to kill American and British troops, for the German Army to fight the Allies in Africa, Italy, France and Germany, for England to have been bombed, or for Allied ships to have been attacked at sea."

CHASE NATIONAL BANK (later Chase Manhattan Bank)

Chase operated branches in Nazi-occupied Paris and handled accounts for the German Embassy as well as German businesses operating in France.

As late as six months before the start of World War II in Europe, Chase National Bank worked with the Nazis to raise money for Hitler from Nazi sympathisers in the US.

According to Higham in *Trading with the Enemy*, "In essence, the Nazi government through the Chase National Bank offered Nazis in America the opportunity to buy German marks with dollars at a discount. The arrangement was open only to those who wished to return to Germany and would use the marks in the interest of the Nazis." Americans who were interested had to prove to the Nazi embassy that they supported Hitler and his policies.

Cooperation with the Nazis continued even after America entered the war. For example, Higham says, Chase offices in Paris remained open long after other American banks had shut down, and even provided assistance to the Nazis: "The Chase Bank in Paris was the focus of substantial financing of the Nazi embassy's activities throughout World War II with the full knowledge of [Chase headquarters in] New York. In order to assure the Germans of its loyalty to the Nazi cause...the Vichy branch of Chase at Château-neuf-sur-Cher were strenuous in enforcing restrictions against Jewish property, even going so far as to refuse to release funds belonging to Jews because they anticipated a Nazi decree with retroactive provisions prohibiting such a release." (*Trading with the Enemy*)

GOOD NEWS FOR HITLER

After William Randolph Hearst's visit to a German spa, he had new respect for Hitler. Was there gold in the waters?

In September 1934, William Randolph Hearst went to the world-famous spa at Bad Nauheim to "take the waters". The Nazi government welcomed him. After a month of socialising with prominent Germans, Hearst was invited to meet the new chancellor, Adolph Hitler. According to German newspapers, "Hearst was charmed and converted by the Nazi leader."

The German newspaper may have been right. When he returned to the US, Hearst completely changed the editorial policy of his nineteen daily newspapers and began praising the Nazi regime. For example, a September 1934 editorial signed by Hearst began: "Hitler is enormously unpopular outside of Germany and enormously popular in Germany. This is not difficult to understand. Hitler restored character and courage. Hitler gave hope and confidence. He established order and utility of purpose...and the Germans love him for that. They regard him as a saviour."

Did Hearst offer his praise freely, or had he been paid?

Hearst's change in editorial policy came less than a month after the Nazi Ministry of Propaganda first subscribed to his International News Service (INS), a wire service that Hearst had created to compete against Associated Press (AP) and UPI. INS was considered by journalists to be, by far, the worst of the three services.

Even so, the Nazis paid Hearst more than \$400,000 a year to subscribe to INS, at a time when other customers were only paying US\$50,000 to US\$70,000 for the

same service. (The Nazis paid only US\$40,000 for their subscription to AP.)

Hitler appears to have gotten what he paid for. According to legal papers filed in a lawsuit involving Hearst in the 1930s, "Promptly after the visit with Adolph Hitler and the making of...arrangements for furnishing INS material to Germany...William Randolph Hearst instructed all Hearst press correspondents in Germany, including those of INS, to report happenings in Germany only in a 'friendly' manner. All of such correspondents reporting happenings in Germany accurately and without friendliness, sympathy and bias for the actions of the then German government, were transferred elsewhere, discharged or forced to resign." (*Even the Gods Can't Change History*)

Week after week, Hearst publications ran pieces sympathetic to the Nazis. One article, which justified German rearmament to the American people, was written by Hitler's Minister of Aviation, Hermann Goering.

Was Hitler's payment a bribe to get Hearst to print pro-Nazi propaganda? The US Ambassador to Germany, William E. Dodd, thought so.

According to Dodd, who was Ambassador to Germany from 1933 to 1937, Hitler sent two of his chief propagandists to meet with Hearst at Bad Nauheim, to see how his image could be polished. When they found Hearst receptive, they set up a meeting and cut the deal.

When Dodd found out about the arrangement, he "did not hesitate to tell the president that this was not a legitimate business deal; it was buying political support." (ibid.)

Dodd noted that Hearst newspapers also

began praising Italian dictator Mussolini after "Giannini, President of the Bank of America, had loaned Hearst some millions of dollars." (ibid.) Giannini was an avid Mussolini supporter.

According to author George Seldes, Hearst's deals with the two dictators were widely rumoured in the industry, but he was so powerful that "of the 1,730 daily newspapers" Hearst didn't own, "not one per cent ever said a word about the situation." Hearst, untouched by the scandal, continued to smear the patriotism of "socialists, liberals and other un-Americans" until the day he died. (ibid.)

Recommended Reading:

- Charles Higham, *Trading with the Enemy: An Exposé of the Nazi-American Money Plot 1933-1949*, Delacorte Press, 1983.
- George Seldes, *Even the Gods Can't Change History*, Lyle Stuart, 1975.
- George Seldes, *Facts and Fascism*.

IT'S A CONSPIRACY!

by The National Insecurity Council

The Shocking Truth About America's Favourite Conspiracy Theories!

The facts about

- JFK • Elvis • Marilyn • Silkwood • Watergate • Malcolm X • October Surprise • The Gulf War • Pearl Harbour • The Gulf of Tonkin Incident • and lots more...

\$25.00 including postage
(NZ orders add \$5.00)

Now available through NEXUS:
PO Box 30, Mapleton Qld 4560
Ph: 074 42 9280; Fax: 074 42 9381

— A Case for the — Hollow Earth Theory

**A 1914 US
patent contends
that planet
Earth is a
hollow sphere
with polar
openings and its
own central
sun.**

**Solid evidence
abounds to
support this
theory.**

by Mark Harp

107 North Holmes
Memphis, TN 38111, USA

On 25th November 1912, Marshall B. Gardner of Aurora, Kane County, Illinois, USA submitted his discovery application to the United States Patent Office. Eighteen months later, on 12th May 1914, this federal agency granted Mr Gardner United States Patent 1096102, the second most important scientific document ever issued. Its scientific significance is exceeded only by the mechanical flight discovery of Orville and Wilbur Wright in 1903. For reasons which even Mr Gardner could not have fully anticipated in the early 1900s and which are now abundantly clear, his discovery soon became the most highly classified military secret of all time.

In 1913, Gardner wrote his original book proving beyond any doubt that our Earth is a hollow sphere. So voluminous was the evidence which he continued to amass from studies of astronomy and polar exploration that he expanded his book to 450 pages in 1920. The title is *A Journey to the Earth's Interior, or Have the Poles Really Been Discovered?* Although he seems not to have been aware of it, Gardner's work had been preceded incompletely by William Reed whose book, *Phantom of the Poles*, was 281 pages and was published in 1906 in New York City by the Walter S. Rockey Company. The one shortcoming with Mr Reed's theory, otherwise very intelligently developed, was that he had failed to finish his centrifugal force reasoning regarding Earth's formation. As a result, he was never able to logically account for the powerful source of heat and illumination present in the Earth's interior. Gardner, on the other hand, did account for this source. The difference is that whereas Reed confined his research strictly to polar exploration, Gardner augmented his with studies of astronomy.

The majority of this article will be testimony from the real experts, the people who were there—there at the huge telescopes and especially there in those vast and previously mysterious polar regions. But first, this is the common-sense theory responsible for United States Patent 1096102.

In the beginning, some four or five billion years ago when the Earth was still an enormously expanded ball of superhot whirling gas, it gradually began to contract as it cooled. The laws of physics require cooling gases to condense, and so the rapidly spinning sphere of tenuous gases began to concentrate as the heat loss continued. Self-centred gravitational attraction kept reducing the diameter of the whirling ball of cooling material—but only to a certain extent. This is the big logical distinction between the old inadequate theory of planetary formation and Gardner's discovery. The old notion would have us believe that the gravitational contraction continued unabated until the Earth had become molten hot under a fierce gravitational pressure. While such a scenario undoubtedly does routinely occur in the celestial evolution of particularly immense bodies, as is the case with all stars, it is definitely not the final development of typical planets.

The crucial second factor to lay on stress is centrifugal force. Remember that while gravity is attempting to draw all of the material toward the centre, there is an opposing force also at work—centrifugal force. Just as a figure-skater spins much more rapidly when she brings her outstretched arms tightly in against her body, so too did the ever-contracting proto-planet begin rotating ever more rapidly as its size decreased. Like the 'glued' water in a bucket that refuses to spill if one swings the bucket in a fast circle, so too was this same law of motion—centrifugal force—attempting to hurl all of the material outward from the forming planet's axis of rotation. So finally, in this silent titanic struggle between two natural forces, a balance was struck. When the swiftly whirling sphere had drawn itself down to an approximately 8,000-mile diameter, the compromise between gravitational and centrifugal force was reached. But there is more.

There is a special characteristic of centrifugal force and we must not overlook this important trait. The strength of 'c-force' becomes greatly lessened as it approaches right angles to the direction of spin. A simple day-to-day example of this behaviour is water in a basin. If you remove the drain plug and allow the water to start emptying from the basin, what will you eventually observe?—a vortex or whirlpool, an empty space surrounded by rapidly rotating material.

Now imagine this same principle in action concerning the contracting body which was to become our Earth. At right angles to the rotational axis—in other words, the poles—the c-force was considerably weaker than elsewhere, especially the equator; therefore, although at the Earth's equator the c-force was able to halt the material's inward progress at about an 8,000-mile diameter, it was considerably less successful in the polar regions, there stopping the contraction at about 1,400 miles. The inevitable outcome of this natural compromise is that our planet concluded its evolution and solidified as an 8,000-mile hollow sphere with 1,400-mile-diameter polar openings.

Now it is at this stage in the logic that Gardner advances and Reed falters. Because of his study of astronomical records and photography as specifically relating to nebulae and comets, Gardner became aware of the whole truth. In the precise centre of these translucent spheres is a proportionately small incandescent ball. Between this luminous interior orb and the shell of the nebula is a large intervening space; said another way, the nebula is hollow except for the bright sphere at its centre. Why? Well, where is the one other location at which c-force is quite weak, besides at the poles? The answer, of course, is at the precise centre of rotation, and once again the logic is so straightforward that we may readily examine a common household example to support the argument. What would be the result if you sprinkled a layer of powder upon the top of a record player and then turned the record on high speed? The powder would fly off the record—except for a small portion at the precise centre.

Based upon his studies of the planetary nebula through observatory photographs, Gardner was able to surmise that the very thick shell of the Earth is approximately 800 miles thick, the polar openings 1,400 miles across, and the gravitationally suspended central sun (the incandescent orb locked by gravity in the exact planetary centre) some 600 miles diameter. Because of the enormity and

very gradual curve of the polar aperture, it is impossible to visually detect it. This is the same as the fact that we do not 'see' that the Earth itself is round. The curve is much too gradual to observe. Based on the nearly constant merger of warm interior air with very cold exterior polar air, the polar openings are almost always covered by a thick cloud layer. This explains why, when viewed from satellites, the openings look just as they would if there actually were the mythical 'polar ice caps' which government policy claims are at the Earth's extremities.

Gardner was led inexorably to his monumental scientific discovery by the vast quantity of inconsistent information which he continually encountered during his years of study dealing with, especially, high Arctic expeditions. Chief among the numerous mysteries are: (1) a dramatically improving climate in the very far north; (2) the extreme peculiarity of the famous northern lights or aurora borealis; and (3) the eccentric behaviour of the compass in very high latitudes.

We shall now proceed to hear from many witnesses who forfeited much comfort, convenience and, in several cases, their lives in order that we may fully understand the true greatness of our world, a world vastly more spectacular than officially acknowledged.

In the preface of *Three Years of Arctic Service*, Lt Adolphus Greely of the US Army expresses the amazement of his Lady Franklin Bay expedition at the strange conditions they experienced in the far north: "*Fearing exaggeration, I have occasionally modi-*

fied statements and opinions entered in my original journal, believing it better to underrate than enlarge the wonders of the Arctic regions, which have been too often questioned."

Before focusing on our own world, let us look briefly at some of our interesting neighbours in space. Renowned astronomer Percival Lowell comments on page 33 of *Mars*: "*...round what we know to be the planet's pole, appeared to be a great white cap... It proceeded slowly to dwindle in size... As summer comes on, they dwindle gradually away, till by early autumn they present but tiny patches a few hundred miles across... As it melted, a dark band appeared, surrounding it on all sides...it was the darkest marking upon the disk, and was of a blue colour.*"

The temptation to think of this blue perimeter as water must be avoided, because if this were indeed prodigious volumes of water, it would frequently be coursing through the many ancient riverbeds which criss-cross the dry Martian surface. These

An Applications Technology satellite photo of the Earth taken 22,300 miles above Brazil in 1967 (NASA Photo 67-HC-723).

riverbeds are permanently dry. Instead, what we are really observing is the optical effect of vast cloud masses moving over the curving sides of the Martian polar aperture. The exterior of Mars experiences changing seasons; the interior does not. The degree to which atmospheric moisture and temperature vary at the pole, where the differing climates converge, will determine the amount to which the immense blue ring will manifest itself in terrestrial telescopes.

Being unaware of the true configuration of Mars, Lowell naturally believed that this blue polar band had to be water melted from an ice cap. In this assumption, though incorrect, he showed his wisdom. Unlike our present government policy, he knew absolutely that the pole of Mars cannot be carbon dioxide. Page 81: "Faraday made experiments on the relation of the congealing point of carbonic acid gas to the pressure... He further found that the curve for the liquefaction point lay very close to that for the congealing point, and approached yet closer as the pressure decreased. In other words, the gas passed almost immediately from the gaseous to the solid state... Now the pressure is certainly very slight on the surface of Mars... In consequence, on a rise of temperature the frozen carbonic acid gas would there pass practically straight from the solid into the gaseous state... Now, from the existence of the surrounding polar sea, we remark that in the substance composing the polar caps of Mars this does not occur. A considerable portion of it is always in the transition state of a liquid. Carbonic dioxide would not thus tarry: water would."

Lowell made a particularly fascinating observation of the north polar opening when, for a short period, a portion of the usual cloud cover parted, thereby allowing beams of light from Mars' central sun to project beyond the orifice. "Meanwhile an interesting phenomenon occurred in the cap on June 7; ...as I was watching the planet, I saw suddenly two points like stars flash out in the midst of the polar cap. Dazzlingly bright upon the duller white background of the snow, these stars shone for a few moments and then slowly disappeared. The seeing at the time was very good... But though no intelligence lay behind the action of these lights, they were none the less startling for being Nature's own flashlights across one hundred millions of miles of space. It had taken them nine minutes to make the journey... On comparing its position with Green's map of his observations upon the cap at

Madeira in 1877, it appeared that this was the identical position of the spot where he had seen star points then, and where Mitchell had seen them in 1846... Meanwhile, the cap had been steadily decreasing in size. On October 12, at 10 hrs 40 mins, ...Mr Douglas measured its position and estimated its size, as was his wont every few days. He found it to be six degrees distant from the planet's pole... On looking at the planet on October 13, at 8 hrs 15 mins, to his surprise he found the cap gone. Not a trace of it could be seen... What had certainly been there on the 12th was not there on the 13th. The ice cap had disappeared."

Robert Powers remarks in *Mars: Our Future on the Red Planet*: "There seem to be vast quantities of water in the polar caps... Like the ice caps of Earth, they are bright white."

Thomas McDonough says in *Space: The Next 25 Years*: "Mars

also has large, bright ice caps, which can even be seen from the Earth with a good telescope."

In *The Greatest Challenge: The Incredible Adventure and Splendid Destiny of Man in Exploring Space*, Martin Caidin notes that Both American and Russian astronomers in recent years have observed a series of very bright flashes, lasting about five minutes, and followed by mushroom-shaped clouds.

Original Moon explorer Michael Collins writes in *Mission to Mars*: "A greater mystery is what happened to the water and ice that gouged out those huge channels billions of years ago.

Picture reproduced from *The Phantom of the Poles* by William Reed (published by Walter S. Rockey Company, New York, 1906).

Mars has a strong enough gravitational field to hold water vapour in its atmosphere rather than allow it to escape into space... What happened to all the water that carved out deep channels?"

John Noble Wilford says in *Mars Beckons*: "Mariners 6 and 7... The camera photographed a hood of clouds over the south polar cap, and infrared instruments measured temperatures there as low as -193 degrees Fahrenheit... The infrared spectrometer had appeared to detect temperatures at the edge of the south polar ice cap that were much too high to be from frozen carbon dioxide... Scientists could see by the Soviet document that the range of possibilities for the 1994 flight was wide and challenging. Under serious consideration were plans to place two spacecraft into orbits of Mars passing over the poles."

On page 22 of the March-April 1992 *Final Frontier* are some remarks about the planet nearest to the Sun—Mercury: "...temperatures that climb as high as 800 degrees Fahrenheit... Researchers at the California Institute of Technology in Pasadena

have identified what they believe is a water ice-cap more than 180 miles in diameter on Mercury's north pole... The researchers saw a bright area at the north pole... "We were amazed".

Marshall Gardner devotes 27 pages of his book to the study of preliminary planets, better known as nebulae. Here are a few comments. "The spectroscope supplies the answer...the spectroscope has proven absolutely that the nebula is not made up of stars...the typical nebula has a remarkable shell-like structure and a central star...a search made with a spectrograph and the Lick 36-inch telescope for rotation effects... Definite evidence of rotation was found..."

On page 63, in reference to comets as being planets in the process of destruction, Gardner writes: "Hector MacPherson tells us in his book, *The Romance of Modern Astronomy*, that the great comet of 1811, with a tail stretching for a hundred million miles behind and fifteen million miles in breadth, had a nucleus that, according to measurements by Herschel, was only 428 miles in diameter. The comet of Donati, detected from a Florence observatory in 1858, had a nucleus which 'shone with a brilliance equal to that of the Polar Star' and which was 630 miles in diameter... 'even in the short period of man's life, comets have been seen to break up and disappear'."

Included in his many observations concerning Mars, Gardner points out that besides the numerous reports of the Martian pole being very bright and making rapid size changes, "...the light from the polar region of Mars is a direct illuminant from within the planet, because that light, seen at night, is yellow. Any other sort of light, a reflection from a snowy surface for instance, or a reflection from sand or mountain surfaces, would be white." On page 80A, Gardner displays eight excellent photographs of Mars recorded at the Yerkes Observatory and which show the "...so-called snow-cap projected beyond the planet's surface, which precludes all possibility of its being snow or ice." In writing of the English astronomer J. Norman Lockyer's report to the Royal Astronomical Society of England: "The snow-zone was at times so bright that, like the crescent of the young moon, it appeared to project beyond the planet's limb. This effect of irradiation was frequently visible: on one occasion the snow-spot was observed to shine like a nebulous star when the planet itself was obscured by clouds... That luminosity is precisely what our own aurora borealis would look like if our planet was viewed from a great distance. And the light is the same in both cases."

As lame as the official government position is in postulating ice, snow or frozen carbon dioxide as composing the Martian poles, imagine their predicament in the case of Venus. By their own admission, the temperature on Venus is well in excess of 800 degrees Fahrenheit—quite a place to put an ice cap! Whether by choice or by chance, the Jet Propulsion Laboratory of the National Aeronautics and Space Administration released a few remarkable radar-generated photographs of Venus in early 1989. One of these close-up images, in which the cloud-piercing radar reveals with excellent clarity the north polar opening, boldly graced the cover of the April 1989 issue of *Discover*. Now back to Earth.

Certainly one of the three greatest pioneers of polar exploration was Dr Fridtjof Nansen, the acclaimed Norwegian scientist and

Arctic voyager. Perhaps the most interesting expedition ever conducted in the Arctic area is chronicled in Nansen's 679-page two-volume work whose complete title is, *Farthest North: Being the Record of a Voyage of Exploration of the Ship "Fram" 1893-96 and of a Fifteen Months' Sleigh Journey by Dr Nansen and Lieut. Johansen*. On page 120, when the 13-man crew had already reached almost 77°N latitude, Nansen observes: "It was a strange feeling to be sailing away north in the dark night to unknown lands, over an open, rolling sea, where no ship, no boat had been before. We might have been hundreds of miles away in more southerly waters, the air was so mild for September in this latitude... We see 'nothing but clean water', as Henriksen answered from the crow's-nest when I called up to him... They little think at home in Norway just now that we are sailing straight for the Pole in clear water'... I have almost to ask myself if this is not a dream. One must have gone against the stream to know what it means to go with the stream."

Another of the major contributors to Arctic knowledge was US Army Lieutenant (later General) Adolphus Greely. Like other Arctic voyages, the Lady Franklin Bay expedition encountered the truly bitter cold conditions in the lower portion of the Arctic

region, but less harsh climate as they neared 80° latitude, and especially mild weather beyond the 80th parallel. On page 369, when their party had attained the 81st latitude while map-making for the Army on Ellesmere Island, Greely comments: "At that time a high warm wind was blowing from the interior, and the temperature was considerably above 40 degrees (5 degrees Celsius)." His use of the word 'interior' was more profoundly accurate than he realised. An example of how dramatically the warm winds from the interior affect the far north exterior is demonstrated in this passage from page 192, when the winds had for a long while been from the south: "At 10 pm, 16th February, the mercurial thermometers thawed out, after having been frozen continuously for sixteen days and five hours. This is the longest time on record during which mercury has remained frozen."

Dr I. I. Hayes, with the schooner *United States*, wrote of his far north voyage in *The Open Polar Sea*. They were utterly bewildered by the inexplicable increase in temperature whenever the high Arctic wind sustained from the north. While stalled by a strong persistent wind out of the north for much of the first two weeks of November, Hayes noted that after the great initial masses of ice had been driven past them, there were none more to replace them. He adds: "November 13: Worse and worse. The temperature has risen again, and the roof over the upper deck gives us once more a worse than tropic shower... November 14: The wind has been blowing for nearly twenty-four hours from the north-east, and yet the temperature holds on as before... I have done with speculation. A warm wind from the mer de glace... makes mischief with my theories, as facts have heretofore done with the theories of wiser men."

Ship's surgeon for the *Advance* and *Rescue*, Dr Elisha Kent Kane recorded his extensive Arctic experience in *Arctic Explorations in Search of Sir John Franklin*, experiences which culminated near the 82nd parallel. The expedition progressed as far north as was practical in their ships, and then, when the amount of ice rendered additional progress impossible or at least unsafe, they continued their poleward journey on foot with sledges. But

... the polar openings are almost always covered by a thick cloud layer. This explains why, when viewed from satellites, the openings look just as they would if there actually were the mythical 'polar ice caps' which government policy claims are at the Earth's extremities.

as with other Arctic explorers before and since, they were amazed to eventually find further advancement thwarted by the gradual encroachment of an open polar sea. He writes: "It is impossible in reviewing the facts which connect themselves with this discovery—the melted snow upon the rocks, the crowds of marine birds, the limited but still advancing vegetable life, the rise of the thermometer in the water—not to be struck by their bearing on the question of a milder climate near the pole. To refer them all to the modification of temperature induced by the proximity of open water is only to change the form of the question; for it leaves the inquiry unsatisfied: what is the cause of the open water?"

About 130 years later we have these remarks from the Russian explorer Vladimir Snegirev in his 1985 *On Skis to the North Pole*: "On May 9 they crossed the 86th parallel... It was a strange thing indeed: you might have thought that as they approached the Pole the ice would become thicker, stronger, more solid, but in reality it was just the other way around. The closer they came to their goal, the more often they encountered open water..."

Writing about Admiral Richard Byrd's first journey to Antarctica in *Beyond the Barrier*, Eugene Rodgers records the extraordinary effect that a wind persisting from the pole has: "Temperature swings were so violent that, only three days after the record low, the reading rose to 15 above. That makes a range of 87 degrees—as much as the annual range over most of the eastern US..."

On page 144 of his book, Nansen exclaims: "Today we had the same open channel to the north, and beyond it open sea as far as our view extended. What can this mean?" When in the 79th parallel, he records on page 197: "...bringing northerly wind. It is curious that there is almost always a rise of the thermometer with these stronger winds... A south wind of less velocity generally lowers the temperature, and a moderate north wind raises it." After having reached the very far northerly position of 86° latitude, Nansen observes on page 391: "I was inconvenienced for the first time by the heat; the sun scorched quite unpleasantly." Page 407: "...last night I could hardly sleep for heat." Several months later, Nansen and Johansen were heading back to the *Fram*, but were still above the 81st parallel, when he writes on page 527: "Fancy, only 12° (21.5° Fahrenheit) of frost in the middle of December! We might almost imagine ourselves at home..."

When his group was at the 81st parallel, Greely records on page 370: "In its whole extent the valley was barren of snow, and in most places was covered with a comparatively luxuriant vegetation." At latitude 81°49', Greely writes on page 372: "I there caught a butterfly, and saw three skuas, two bumble-bees, and many flies..." Page 374: "While at this camp, No. 3, we obtained but little sleep, owing to the large swarms of flies... On rising at 2 am, the temperature was found to be very high, 48° (8.9°C), with a minimum of 47° (7.8°C) since the preceding evening... In this lake also there were many small minnows..." Page 376: "Corporal Salor brought in with his willows two small pieces of unworked pine wood... Nearby I discovered the former site of an old summer encampment of the Eskimos." Page 377: "The surroundings of the encampment were marked by luxuriant vegetation of grass, sorrel, poppies and other plants." Page 378: "The sky was partly covered with true cumulus clouds, quite rare in Arctic heavens...; the temperature was high and the gay yellow poppies and other flowers drew to them gaudy butterflies...; he could well imagine himself in the roaring forties instead of eight degrees from the geographical pole." Page 379: "At this point, and in its immediate vicinity, a large number of butterflies were seen... facing Ruggles River, three abandoned Eskimo huts..." Page 383:

Composite photo taken 23rd November 1968 by ESSA 7 satellite, pass 1235-1251.

"Among other pieces of wood was a pole, nine feet long and about two inches in diameter, of a hard, close-grained, coniferous wood, probably fir or hard pine." Page 385: "...a bumble-bee and a 'devil's darning-needle'. Butterflies were very numerous, as many as fifty being seen during the day... The weather during the day was excessively hot, and we suffered extremely. The attached thermometer of the aneroid barometer, which was carried always in the shade, stood at 74° (23.3°C)... The day's march carried us farther along the shores of Lake Hazen than I had reached in May, and now a new, undiscovered country was gradually opening to our view."

By far the three most significant categories of evidence proving the validity of United States Patent 1096102 are: (1) warmer climate in polar region; (2) eccentric behaviour of the compass; and (3) the peculiar polar lights known respectively as the aurora borealis and, in Antarctica, the aurora australis.

Although the brevity of this article prevents all but a cursory examination of the voluminous available evidence, there are sev-

Showing the Earth bisected centrally through the polar openings and at right angles to the equator, giving a clear view of the central sun and the interior continents and oceans. Reproduced from a photograph of the working model made by Marshall Gardner in 1912, and patented on 12th May 1914 (US Patent 1096102).

eral other categories of proof as well. These include: (4) a dramatic increase in plant and animal life at the far north, also extreme northward bird migrations at the onset of winter; (5) stones, wood, dust, pollen and mud found both on and embedded in icebergs; (6) anomalous radio-wave behaviour in polar region; (7) gravitational increase measurable at the polar curve, sufficient to cause a significant segregation of salt water and fresh water; (8) strange situation of the far north Eskimo, a people with a completely unique language and whose oral tradition states that they originated from much farther north in a warm land of perpetual daylight; (9) polar sea depth and strong southgoing current in the high Arctic; (10) the perfectly fresh mammoths found encased in the ice: (a) if, as the official government position postulates, these elephants died during a climate shift from tropical to frigid, it is logical to enquire why didn't these shivering elephants simply 'pack their trunks' and move south? or (b) if this alleged climate shift happened suddenly, then why aren't these 'flash-frozen' pachyderms found alongside the inevitable 'flash-frozen' thousands of acres of forest in which they lived?; and (11) the peculiar chemistry and mathematics of icebergs, enormous objects composed of fresh water and which, although there is almost no annual

precipitation with which to replace them, travel by the thousands slowly southward to melt every year.

The compass has been trying to indicate the true configuration of the polar regions ever since man first employed this instrument in his quest for those mythical poles. Instead of smoothly leading would-be conquerors of the pole to the fabled 90° latitude point, as it must if the official description of the Earth's geology is correct, the needle starts to perform in an agitated and indecisive fashion in high latitudes. After reaching approximately the 80th parallel, an extraordinary thing begins to occur: the needle starts vertical movement! It is at that stage that the conflicting forces of magnetism and gravity are manifesting themselves.

Concerning the compass, Russian explorer Snegirev writes: "...the magnetic pole...makes some kind of tricky curve...inconvenience of travelling by compass alone. The arrow would point northward, then suddenly it would veer to the west, and then almost reluctantly it would return to its former position." Walter Sullivan comments in *Quest for a Continent*: "...compasses which behaved erratically so near the Pole." Chauncey Loomis observes in *Weird and Tragic Shores*, his biography of Arctic explorer Charles Francis Hall: "...be buried so far north of the

magnetic pole that the needle of a compass put on his grave points south-west." On page 536 of his book, Nansen says: "There were other things, too, that greatly puzzled me. If we were on a new land, near Spitsbergen, why were the rosy gulls never seen there, while we had them in flocks here to the north? And then there was the great variation of the compass." Greely records on page 128 of his book: "In the magnetometer a small magnet, freely suspended by a single fibre of untwisted silk, swings readily in any horizontal direction. This magnet, at Conger...swung to and fro in a restless, uneasy way... A magnetic needle, nicely and delicately balanced, in the middle latitudes assumes a nearly level position. At Conger, however, the needle, adjusted so that it can move freely in a vertical plane, shows a strong tendency to assume an upright position. At a dip of 90° the needle would be erect, while at Conger the inclination was about 85°."

The single most spectacular feature of the high Arctic is undoubtedly the aurora borealis, a phenomenon alien to nearly all of the Earth's countries. The official government explanation is essentially the same as that expressed in nearly all large circulation publications, such as *The Guinness Book of World Records*: "These luminous displays are caused by showers of electrons streaming from the Sun (the solar wind) and striking the atoms of the upper atmosphere, so making them glow. The shape of the Earth's magnetic field confines these displays to polar regions and high latitudes." Were it not for its wholesale omission of the facts, this conjecture sounds nearly plausible. There are large problems, however, with an electromagnetic hypothesis in accounting for the polar lights: (1) electricity and magnetism do not move haphazardly about in enormous curtain shapes; (2) the aurora is noticeably affected by local weather changes; (3) the aurora displays a significant variety of colours, often concurrently; (4) the magnetic needle functions even at the equator, but the aurora is almost exclusively polar; (5) actual electrical phenomena such as lightning are noisy, yet the aurora is silent; (6) particles from the Sun are mainly hydrogen, yet very little hydrogen is recorded in the spectrograph's analysis of auroral light; (7) if caused by a perpetual flow of electrons from the Sun, then why are auroral displays sometimes present and sometimes absent?; (8) the most powerful refutation is that auroras are often experienced on site with no effect upon the magnetic needle!

Peter Freuchen writes in *The Arctic Year*: "These peculiar lights ...brightest by far and best developed in the Arctic, reaching the height of beauty in the dark winter nights...luminous bands or rays dart rapidly over the sky. They change form continuously, and sometimes colour too, and the rays often give the illusion of originating from a distant searchlight... On other occasions the aurora appears as a rippling curtain of light, steadily changing form and position. Or it may occur as a cascade of light radiating from a magnificent crown high up in the sky. Whatever the form, the aurora always exhibits movement and, generally, rapid change."

The kaleidoscopic behaviour of the aurora is fully explained by the limitless variety of atmospheric conditions present at any particular time between the central sun and the polar opening.

For an instantaneous discreditation of the fraudulent 'electromagnetic bombardment' theory of auroral production, we refer to this passage about Venus from Mark Chartrand's 1990 *Planets: A*

Guide to the Solar System: "Despite the fact that Venus has no magnetic field, it seems to have auroras high in its atmosphere; their origin is not understood."

Greely states on page 158 of his book: "The aurora...magnetic disturbances were rare during colourless and slowly changing forms." Page 184: "Despite the remarkable duration and extent of the aurora, the magnet was but slightly disturbed." Page 187: "The halo was preceded by an aurora, which was unaccompanied by magnetic disturbances."

Acclaimed South Polar explorer Finn Ronne notes in his autobiography, *Antarctica, My Destiny*: "...I beheld an unimaginable crystalline beauty; and I felt myself a part of a surrealistic scene as I stood transfixed while the aurora australis washed over me."

Nansen writes in his book on page 163: "The whole sky was ablaze with it... No words can depict the glory that met our eyes... It was an endless phantasmagoria of sparkling colour, surpassing anything that one can dream."

The evidence presented in the science books of William Reed and especially Marshall Gardner prove beyond any reasonable doubt the accuracy of United States Patent 1096102, the Hollow Earth Theory. When one couples the monumental importance of

this discovery with the nearly total non-acknowledgement of it in the major press, it is readily apparent that it has the dubious distinction of also being the single most pervasive conspiracy in the world. Why?

The famous unregistered aircraft commonly described as unidentified flying objects are the logical answer. Even ignoring all other aspects of the UFO situation, the authentication of at least some of these vehicles is fully established by the countless number

of firm radar contacts measured on both military and commercial scopes. Common sense easily discerns the logical connection between the dramatic arrival of these aircraft in large numbers in 1947 and our own extraordinary technological leaps of the 1940s—i.e., atomic bomb, trans-sound-barrier flight, radar, television, etc. If the civilisation, operating these unregistered aircraft were headquartered on a distant planet, they would not be interested in the slightest; if, on the other hand, they occupy our interior sister world, in that case they would be extremely interested—especially by our harnessing of the atom. It may very possibly be that atomic energy will lead (or has led) to the ultimate technology of antimatter—gravity-inertia reversal.

Second only to national security is a nation's desire to explore. As a peaceful pursuit, Mankind's most exhilarating ambition is space exploration, an undertaking which we have barely begun. That will change soon if recent indications out of Nevada reach fruition. The long-sought technology of gravity-inertia reversal has finally been achieved and is being flown routinely in the Groom Dry Lake Antimatter Research Facility of Lincoln County, Nevada, USA. The large number of witnesses grew dramatically when NBC-TV aired their 20th April 1992 report by Pentagon correspondent Fred Francis at the edge of perhaps the most highly classified military base in the world—Area 51.

After an eventual full disclosure and subsequent public exploration of the Interior Earth, Interior Mars will be even more fascinating.

Sentido komun, katotohanan at saka katarungan—common sense, truth and justice. ∞

Instead of smoothly leading would-be conquerors of the pole to the fabled 90° latitude point, as it must if the official description of the Earth's geology is correct, the needle starts to perform in an agitated and indecisive fashion in high latitudes.

Electricity out of Thin Air?

The Earth acts like a giant electricity storage battery, charged by the Sun.

If we could harvest these abundant free electrons cheaply and easily, we could satisfy all our energy needs.

by Richard A. Edwards

Perth, Western Australia

Several decades ago a man took a bucketful of ilmenite, or similar, melted and compressed it into a solid block of monocrystal silicon and sliced the block into wafers. The wafers were square. Today they are square, round or any desired shape. Recent breakthroughs in solar electric technology have even allowed the silicon to be completely flexible.

On his workbench he placed a stack of the wafers and a sheet of glass (today, plastic is most commonly used). On each wafer he glued an aluminium conducting grid, leaving a tail north and south. He turned each wafer over, gluing them on the glass so that the conducting grid was between the glass and the wafers, arranging a panel of perhaps eighteen wafers in, say, rows of six. He solder-connected all the north tails to the south tails, making a continuous conducting grid. Over the lot he glued a laminate to weatherproof it all and hold it all together. On one of the remaining two tails he connected a diode to give direction flow.

He took the assembled panel out into the sunlight. He turned it over so that the glass was nearest the light, then the conducting grid, then the silicon. He connected the two tails to a battery and two meters—one on volts, the other on amps. The meters began to register a flow of electricity. His theory was no longer a theory.

Light—a stream of particles called photons—shines through the glass (or today, plastic). Some photons dislodge some electrons off the silicon atom at an energy conversion rate so far achieved of some 14 per cent in the market-place and 25 per cent in the laboratory. The freed electrons are captured by the conducting grid and fed into the battery for later use, or immediately used as controlled electricity.

Thus was born solar-to-electric conversion of energy, used and known throughout the world today as the photovoltaic effect. You can see the evolution of the process on site and for sale in shops all around you today.

Photovoltaic Effect

At its birth the photovoltaic man-made effect was hailed as the saviour of mankind. Limitless energy to herald a utopian future? No. It slowly and painfully became clear that this new energy source was far too meagre and had very limited application, though some diehards still doggedly assure the public that it is the energy source of the future.

I have spent some ten years researching and developing my concept of the energy source of the future. I offer it herewith.

The photovoltaic effect described above is man imitating and greatly improving upon nature. I firmly believe that man cannot do anything in the realm of physics if nature has not already done it. He just does it better mostly, and occasionally worse.

That photovoltaic effect happens all over the world wherever and whenever the Sun shines. All the surface of the Earth that is not biological (alive or dead), water or mineral is silicon—all the rock of the Earth, from mountains to hills, boulders to rocks, stones to pebbles, from sand to dust. All that silicon, plus most minerals, contribute free electrons into the air by the Sun's photovoltaic effect, in much less per-area quantity than the concentration in a man-made panel but in an immeasurably larger world-sized conglomerate.

My concept was and still is simplicity itself. We have to learn how to harvest those free electrons that fill the air all around us.

Before I could start experimenting with hardware, I had to think it fully through. That took me several years. Here is that big think in summary.

That infinite source of free electrons must be the major source of natural electricity on Earth, from its obvious manifestation in lightning to its unseeable but measurable vastness in the ionosphere. I do not wish to lock horns with scientists who might hold an image of

the ionosphere's shape and structure different from mine. I will just report my hardware observations and inescapable conclusions—not necessarily in that order.

The ionosphere and the weather system together constitute to the Earth what storage is in a man-made battery. The charging is infinite. Literally infinite. The Sun shines on the Earth. The natural photovoltaic effect produces limitless, probably immeasurable amounts of free electrons. Those free electrons—ions if you like, same thing—cannot travel of their own volition. They are subject to gravity, any local electromagnetic phenomenon, wind and, most importantly, the Earth's rotation. The Earth rotates, taking the day's makings into the night side. The effect at night of the ionosphere—its very presence, even—is well-documented and gratefully evident to receivers of any EMF wave, particularly in AM mode. That is the primary storage we are after, plus its daytime makings and its storage in the weather system. We can, according to my big think, take out more of that electricity than we can ever use without in any way upsetting the balance of nature. The shape of the ionosphere, as my hardware experiments mapped it and so will yours, can only be more or less like a surfer's wet hair—long and trailing at the back. The dawn side. If it weren't trailing—the excess being drawn off by gravity into the Sun—the electrical charge on Earth would just keep building and life as we know it could never have begun on Earth.

In a nutshell, the solar system is a dynamo powered by the Sun. The Earth is an electricity storage battery. All we have to do to give ourselves Energy Utopia is cream off as much of that electricity as we care to take before it trails off into the Sun.

That finished my big think. Righto. Anybody can theorise about anything. Hardware is what counts. So I began the practical bit. It has taken me four years and I have gone as far as I can go. Here is the summary.

The Hardware

First I needed an upside-down, naked photovoltaic panel. The silicon and conducting grid had to be in unimpeded, open contact with the air. The normal method of manufacture described above only harvests the tiny amount of electrons freed within. According to my big think, a naked upside-down job would har-

vest not only that tiny amount but also the free electrons naturally filling the air. Okay. Whipped around the solar shops and factories in my home town, Perth, and Sydney to find someone to make it. Didn't have to. Found one ready to roll—BP Solar Supplies sell it. It's half the size of this page—A5. The model number is GM684-SP60-12v. It is not a BP product. It states "Made in Hong Kong"—nothing else. Shy manufacturer. Not to worry. BP Solar Supplies sell it, their shops are all around Australia, and this magazine is sold throughout Australia.

The panel cost AUD\$49 full retail. I will be quoting costs from now on because the whole idea of this report is for you to take up where I left off. The total cost is tiny. I am not pursuing any

The ionosphere and the weather system together constitute to the Earth what storage is in a man-made battery. The charging is infinite... The Sun shines on the Earth. The natural photovoltaic effect produces limitless, probably immeasurable amounts of free electrons.

intellectual property protection of any kind. I believe I might, just might have discovered Energy Utopia. I further believe that my discoveries must be worked up and brought on line as quickly as possible if the world is in imminent danger of suffocating in a poisonous cloud of environmental filth spewed from our vehicle exhausts and factory chimneys. Any and all of you—backyard enthusiasts, R&D scientists, schoolchildren and their teachers—can circumvent that. Anybody. Anywhere. Except me. I cannot—you can. Help yourself. Don't do as I say—do as I did.

The panel: you can see at a glance how to strip it naked. Unscrew the plastic case. Cut the binding glue off all the edges. Slide the panel out. Slip a Stanley or similar knife blade under a corner of the laminate, lifting an edge. Peel the laminate off, just a bit harder than peeling an onion. That's all there is to it. There is no other panel known to me with which you can do that. All larger models are made as described above—impossible to separate the plastic sheet from the works. All the smaller models I have seen are lacquered, not laminated, and are equally useless for our purpose.

I am now going to report my discoveries with hardware during the past four years. Except for the panel, your equipment possibly will be different from mine, and your environment fluctuations certainly will be. You can form your own theoretical conclusions. Have your own but of a think. I will not be referring to my big think again, except to state now that during it I theorised that the Earth's magnetic field might play a major role; perhaps the electricity harvest can be accelerated. I was to be proven right.

In my backyard patio I set to work. The patio was ideal, being

open on three sides. Full free-flow air contact.

From Dick Smith's I bought a digital multimeter, model number Q-1420. You can pick it out on the shelf easily. It's bright yellow. It will be helpful for you to get one of that model yourself. It's very cheap—only AUD\$29. More importantly it is dual purpose, unlike all other multimeters I have seen. You only have to twiddle the dial to switch from volts to amps or amps to volts. You don't have to unplug, replug, disconnect, reconnect or worry about series or parallel. Give analog meters a miss. A needle is nowhere near as clear as LCD numbers.

I placed the naked panel, the multimeter and a 12-volt battery on a table and connected them in simple series. Note: your battery must be in good condition but never full or you will have nowhere for the electricity to go, and therefore amps won't register on the meter. It's exactly the same as when you turn on a hot water tap in your house. Water runs out of the tank. Water runs into the tank, registering on your frontyard meter, and water runs out of the dam miles away. The only difference in this case is that the dam is not miles away. We are surrounded by it—a vast ocean of electricity in which the Earth continually floats.

Being aware that any light, natural or artificial, produces the photovoltaic effect, I decided to use a fluorescent tube light source. It is well-documented that fluorescence is better than incandescence—your everyday light bulb—for the former is a diffuse light source while the latter is focal. For about AUD\$20 I bought one of those standard 12-volt car trouble-lights available in auto accessories shops, service stations and variety stores everywhere. I removed the plastic lid (it just clips off), turned the light upside down and positioned it over the panel, setting it permanently in position simply by resting it on a cigarette packet-sized bit of wood each end. The light would now bathe the naked panel. I connected the light to the battery in a different, separate circuit.

Tapping the Earth's Free Electricity

Now, the Earth's magnetic field. From Tandy's I had bought a roll of aluminium conducting ribbon as used in window burglar alarms. It cost about AUD\$7. Around the cardboard packet the solar panel came in, I wound some of the ribbon, securing it here and there with sticky tape, to make a flat coil. To each end of the ribbon I connected about three metres of plastic-covered wire flex. We will come back to that shortly. I connected the flat coil between the naked panel and the multimeter.

Is it all clear to you? A simple series. Battery to naked panel to flat coil to multimeter to battery. Fluorescent light source in a separate circuit. Diagrams are not necessary. Once you have the hardware in front of you, it will become stunningly simple.

All systems go. At about 3.00 pm one afternoon three years ago I set up the rig. My wife, our four kids and I, feeling pretty silly, sat to wait and see what, if anything, would happen. The volts read about 2 volts. The amps read about 2 milliamps.

Nothing by 4.00 p.m. Still the same. I put on a pair of insulating washing-up gloves to make sure the electricity in my body would not be a factor. I picked up the flat coil. I moved it all about in all planes. Up. Down. Sideways. Twist. WOW! Volts and amps rose and dived all over the place. I satisfied myself that I had found the highest orientation reading—about 3.5 volts and about 5 milliamps—then propped the coil permanently in that position on the table simply by jamming it between books.

The sun set about 7.00 pm. About 8.00 pm, volts and amps began to rise. By 9.00 pm they had reached about 5 volts and 10 milliamps. They stayed there until about an hour before dawn. Then they dropped back to 3 volts and 5 milliamps.

My family and I were stunned. Far better than I had dreamed!

Many nights of monitoring and analysing since have revealed various times of increase. Sometimes before sunset, sometimes hours after. My house is near the ocean. Sometimes the wind would be offshore, sometime onshore. You can form your own conclusions. I have formed mine.

On rare occasions a strange thing happened. During crystal-clear weather, day or night but much more noticeably at night, the volts and amps would swiftly fall, stay down for varying periods from a few minutes up to an hour or so, then swiftly rise again. There was no tangible variable in the environment. My family

and I were most perplexed. One mid-night the volts and amps were at the lowest reading we had seen at any time of day or night. That was when I noticed the Moon was full and directly overhead. I have formed my own conclusions. You can form yours.

But the party had not yet warmed up.

The summer electrical storm season was due to begin. That's what I wanted to see. During the ensuing two years of monitoring and

analysing we had many electrical storms. This is briefly what happened. When rain fell, day or night, volts and amps immediately leapt, sometimes trebling from whatever they were reading, and stayed up until at least ten minutes after the rain stopped. When a nearby lightning flash occurred, volts and amps went so high and fluctuated so wildly that it was and still is difficult to comprehend the enormity of what we were seeing.

But the party had still not yet got hot. So far the hardware was only stationary. What would happen if it were moving? Would it harvest more free electrons like a baleen whale harvests plankton while cruising through the ocean with its mouth open? Let's find out.

I rang an energy management consultancy in Perth which I selected from the Yellow Pages on the basis that it was in the CBD, thus accessible to me by public transport. I am a virtually penniless invalid pensioner so I have to do everything in the cheapest possible way. I gave them a verbal rundown. They arranged an appointment at their office for two days later. I bought another new GM684-SP60-12v and took it to the office. I did nothing. I touched nothing. I just talked. They stripped the panel naked, connected it to a meter on volts and another meter on amps, put a D battery in the circuit (connected to and operating a transistor radio to keep it less than full, I guess, though I must admit I couldn't follow half of what they were doing—they are scientists), placed the lot in the sun and notated the readings: 2.8 volts, and I didn't catch the amps. Them young whippersnappers were going too fast for this old cougar. We all boarded one of their cars and went driving along a freeway. One of the scientists held the naked panel out the passenger window in the sun. The rest of the equipment was inside. As the car accelerated to the speed limit, the volts climbed to 8 volts and the amps likewise trebled. I will resist the temptation to tart up this report with their superlatives. You can use your imagination. I thanked them for

When a nearby lightning flash occurred, volts and amps went so high and fluctuated so wildly that it was and still is difficult to comprehend the enormity of what we were seeing.

Continued on page 84

SUPERCRITICAL WATER

The war against toxic waste could be won with a simple ingredient—water. Supercritical water, that is. Unbeknown to most, water can exist in a fourth state of matter apart from as a liquid, solid (ice) or gas (steam). It can be a supercritical fluid with some interesting properties, e.g., it will mix with oil, and it causes salts to settle out of solution. Even more amazing, the supercritical water can cause substances containing hydrogen and carbon to 'burn' without creating smoke or other lethal residues.

It was a French scientist, Baron Charles Cagniard de la Tour, who mixed the first batch of supercritical fluid in 1821 by heating water in a pressure cooker made from a sealed cannon barrel. He noticed that as the water reached a certain temperature, it stopped sloshing when he rocked the cannon. The water was too hot to stay liquid, and the pressure too high for the water to become a gas—thus it became 'supercritical'.

Today, the little-known properties of supercritical water are being researched by scientist Jurgen Steinle in his basement laboratory at the University of Karlsruhe in Germany. One of Steinle's experiments involves using a steel reaction vessel, really a commercial-style pressure cooker, fitted with a porthole-type lid, and positioned inside an explosion-proof test chamber as an extra precaution.

Jurgen Steinle has shown that supercritical properties emerge when the temperature inside the vessel is increased to 705° Fahrenheit, and the pressure reaches 3,200 pounds per square inch.

In Steinle's experiment, the reaction vessel is filled with a mix of 70 per cent water and 30 per cent methane, the main ingredient of natural gas. Next, commercial-grade oxygen is injected into the chamber through a line and valve. The result is a jet of smokeless blue flame which burns for a few seconds, then slowly shrinks and disappears. However, after cooling, analysis of a water sample reveals no trace of methane whatsoever. All that remains is pure water and carbon dioxide.

The ability of supercritical water to per-

form this sort of chemical reaction is so promising it has attracted the attention of the Pentagon. The US Department of Defense and Department of Energy have funded over a dozen projects with a view to commercialising the technology. Participants include General Atomics Corporation, San Diego, California; Eco Waste Technologies of Austin, Texas; and Modell Development Corporation, Framingham, Massachusetts.

Supercritical water technology has potential in the safe disposal of chemical weapons, e.g., nerve gas, in purifying waste water discharged from sewage plants, and in toxic waste destruction where conventional incineration methods leave residual toxins.

(Source: From James Wilson, *Outrider Report*, jimwils@aol.com (JimWils), 6 August 1994, via NEXUS OnLine!)

WHATEVER HAPPENED TO...?

Several newspapers have referred to a new invention by one William Timmis, which, if successful, will revolutionise motive power.

The inventor is an unpretentious English mechanic residing in Pittsburg, PA, who claims to have invented a machine by which untold motive power can be stored or used without the expenditure of fuel.

The story goes that he has been engaged for two years in perfecting the invention, and is now negotiating with the governments of England, Russia, and the United States for the sale of the right to use his discovery which, if after examination proves to be what he claims, will revolutionise the motive powers of the world.

He claims to be able to create a pressure of 20,000 pounds

per square inch—more than sufficient to propel the largest ocean steamer afloat or to move eighty laden freight cars in one train.

The machine seems to be simply an air compressor of the simplest sort.

It consists of one small cylinder (six horsepower), with a balance weight of 75 pounds, which runs the entire apparatus; another small cylinder, five inches in diameter, with seven inches stroke, compresses the air into the tank from which the power is utilised.

Under the piston plate the inventor has placed two layers of bars containing eleven different minerals, the magnetic influence of which is the secret of the inventor.

The advantages he claims are durability, economy and simplicity. Experts have examined the machine and pronounce it a success.

In submitting his design to the governments named, Mr Timmis claims that the pneumatic generator can not only be applied to war vessels as a motor, but can be used as a defence against hostile attacks by means of air chambers placed behind the armour plating.

(Source: *Scientific American*, 4 August 1888, page 69; taken from KeelyNet BBS via NEXUS OnLine!)

Sundial Vandalism

Somenille

COMMENTS ON GRAVITY DROP TESTS PERFORMED BY DONALD A. KELLY

© 1994 by Josef Hasslberger, Rome, Italy.

Donald A. Kelly, an independent researcher and consultant to the Space Energy Association in Clearwater, Florida, has been performing, from 1991 onward, an impressive series of tests that measure the behaviour of dropping weights in a magnetised or electrically energised state as opposed to their behaviour in a nonmagnetised (inert) state.

Various forms of magnetisation and electrical energisation have been used: permanent magnets arranged both horizontally and vertically on test plates, electromagnets, noninductive "Hooper-type" windings, as well as a combination of permanent magnets with bifilar, noninductive coils. The electric energisation was achieved by direct current (12 volt DC) as well as alternating current (12 volt 60 hertz AC). Kelly described his results in various reports (see References).

Work on these experiments is currently continuing with a view to investigating differences of behaviour of dropping weights

not only between DC current and 60 hertz AC, but with various other frequencies and various wave-forms of AC.

The apparatus used is a rack with a mechanical release mechanism and two microswitches to activate a counter, as more closely described in Kelly's own reports.

The results have shown a significant lengthening of measured drop times in the magnetic and/or energised state as compared to the inert/non-energised state of the weights (plates).

The following is a summary of results described by Kelly. Note that drop times are measured in digital counter units, not in analogue time. The counter units can be converted to seconds using a conversion factor of .00463.

We see from these results that a significant and consistent lengthening of drop time has been recorded in all magnetic and/or energised test plates as compared with the inert/unenergised controls.

No weight difference in stationary plates. A check has been made to ascertain whether between the energised and unenergised modes of the test plates, there would be an observable weight change.

No such change of weight between unenergised and energised modes was observed,

measuring the weight of the plates, using an analogue scale, noting the weight with and without connection to DC voltage.

MOTION OR ACCELERATION?

The observed unequivocal lengthening of 'travel time' of the test plates suggests that some interaction is occurring between a moving magnetic and/or electrical field and a 'gravitational field' or a 'space background'.

The interaction is null as long as the test plates are stationary.

A question now arises: is the observed effect a consequence of motion or is it connected with acceleration?

The importance of this question might not be immediately obvious, so I shall try to explain.

If we are dealing with a resistance to acceleration, we are witnessing an increase of inertial mass of the test object, determined by an electric and/or magnetic phenomenon, but without a corresponding increase in gravitational mass. This would be a phenomenon that is present without regard to motion as such; it would not be measurable unless the object is subjected to acceleration, regardless of whether the acceleration is induced by Earth gravity or by some other means.

If, on the other hand, we are dealing with a resistance to motion, we have to ask ourselves: resistance to motion against what? A resistance to motion would infer resistance against 'changing of place' in relation to a (stationary) field or background. This could be a gravitational field or a background of space (ether) thought of as a kind of stationary grid system, stationary with regard to planet Earth in this case.

A third possibility would be to hypothesise that the motion of the energised or magnetised test plates in some way decreases the influence of gravity on the plates, actually leading to a change in weight (lightening) of the test plates only while in motion. This seems more unlikely, because a lighter test plate would not show such a large difference in drop time compared to a heavier but equally sized plate as that shown in the experiments.

CONCLUSION

Whatever the force involved will eventually turn out to be, Kelly has made a discovery that must stimulate us to rethink some of the basics of physics in order to explain what is the mechanism responsible for the 'abnormal' behaviour of magnetised and/or otherwise energised plates.

Energising mode	Drop time inert	Drop time energised	Difference	Difference (per cent)
Permanent magnet flat mount	068	080	12	+ 17.6%
Permanent magnet vertical mount	084	122	38	+ 45.2%
Electromagnets DC energised	084	112	28	+ 33.3%
Noninductive winding DC energised	118	135	17	+ 14.4%
Perm. magnet core and noninductive winding DC energised	084	139	55	+ 65.5%
Noninductive winding AC energised	118	159	41	+ 34.7%
Electromagnets AC energised	084	150	66	+ 78.6%
Perm. magnet core and noninductive winding AC energised	084	153	69	+ 82.1%

I hope that this pioneering research will help shake contemporary physics out of its complacent lethargic attitude and initiate a wave of fresh thought that will lead to some real progress in magnetic propulsion, anti-gravity and more generally in space power generation applications.

References:

1. Donald A. Kelly, "The Gravity Drop Test Connection to Space Energy Conversion", paper submitted to the International Symposium on New Energy, Denver, Colorado, May 1994.
2. Donald A. Kelly, "Gravity Drop Experiments", *Planetary Association for Clean Energy Newsletter*, vol. 7, no. 1.
3. Donald A. Kelly, "Gravity Drop Experiments" *Magnets in Your Future*, vol 7, no. 10, 1993.

This article was extracted from *Explore! For the Professional* (volume 5, number 4, 1994) Box 1508, Mt Vernon, WA 98273, USA. (USA subscriptions - US\$59/year) Overseas subscriptions - US\$89/year airmail)

Donald A. Kelly is Editor of *Space Energy Newsletter*, published by Space Energy Association Box 11422, Clearwater, FL 34616, USA. (USA subscriptions - US\$25/year) Overseas subscriptions - US\$35/year)

THE CAR THAT RUNS ON HUMAN URINE

An engineering genius who worked for one of the giant auto-makers in Detroit says he's invented the answer to the energy crisis: a car that runs on human urine.

But Morris Wilhelm, 57, says the government and big business are trying to hush up his plans to produce cars fuelled by human waste.

"I get threatening letters and phone calls every day from the big oil companies and auto manufacturers," complains Morris.

"They're scared to death of my car because it means they won't make billions of dollars any more. But I want to help the United States. I don't want us to depend on any of those Middle East sheikhs or dictators for our energy. Now we can tell them all to go to hell!"

Morris began working on his "peemobile" auto, which he calls The Wilhelm, back in the late '70s when the energy crisis first hit America. He was fired from his high-salaried auto engineering job in 1983 by superiors who branded him a "lunatic" for his revolutionary ideas.

But he continued on his mission, com-

pleting the first urine-powered auto in January.

"It's really a very simple idea, based on the principles of nature," he says.

"It's the way the world works. The waste of one organism is the fuel of another. Growing grass feeds on steer manure. We breathe the oxygen that plants give off; they breathe the carbon dioxide we give off. Why is it so far-fetched that a machine could run on what the human body gives off?"

Morris' energy-saving engine feeds on the insoluble nitrogenous acid, salts, pigments and ammonia fumes in human urine.

"The beauty of this machine is its absolute efficiency," he boasts. "Most people stop at a service station to fill their tanks and relieve themselves. Now this can be done anywhere and in one single time-saving action."

Morris says he's looking for several brave, "environment-conscious" financial backers to help him mass-produce The Wilhelm.

(Source: Originally published in *The Sun*, 16 April 1991; downloaded via NEXUS OnLine!, via KeelyNet BBS, USA)

ENERGY FROM THE AETHER?

At the 1994 International Symposium on New Energy in Denver, we met some interesting people and collected some 'anecdotal' stories, including these.

There have been experiments involving the dropping of capacitors and finding that a voltage appears across the terminals. A dielectric appears to intercept and translate this flow into electrical energy. It could also simply be the collection of electrostatic energy from the air.

The reason I am bringing all this up is because of a diagram shown to me by my old friend, Vic Hansen. I was up very late one night and met Vic in the hall where we talked for a bit. He showed me a diagram of this very interesting idea that he says would allow one to pull energy from either the Earth or aether.

It required the use of a one-mile wire, laid out in a straight line. I asked him if it could be wound up and he says he does not think it will work if not stretched out.

So, you take this wire, support it from the ground by non-conducting 18-inch-high standoffs, and stretch it over the one-mile test area. On one end you put an AC power source with the ground wire connected to

Earth ground and the high side connected to the wire. On the opposite end, you tie in a string of lamps. One side of the lamps is tied to the one-mile hot wire; the other side is tied to an Earth ground connection.

Vic says you stay at the AC power source side of the wire while watching the lamps with a pair of binoculars. When you switch in the AC power source, the lights will all light up.

Now comes the weird part. If you very rapidly transfer the one mile wire connection from the AC source directly to the Earth ground, the lights will stay on! Or so Vic tells us.

While taking an elevator down to the lobby, we ran into a fellow who was also building a type of free energy collection device. He says he will send us plans with further details but I'll tell you what he told us.

You make a box 30" wide by 15" tall by 15" wide. Layer it with spun-steel scour pads that are stretched out as a layer. On top of that layer you place a non-conductor. He said to use thin styrofoam sheets. You build multiple layers of this until the box is full. Two copper probes are then inserted into each side of the box, from the top down to the centre and running against the outside

edges. This fellow's diagram shows one probe coming in from the upper left ending at the bottom centre of the box.

The other probe enters from the upper right and ends at the bottom centre of the box. Note that both probes stay up against the outside edges and do not touch. I think that allows for the flow of energy across the steel mesh.

A wet ground is then connected to the box probe on one side. The other probe is connected in series with a transformer (for removing the excess energy) that is again in series with a choke having 17 turns of wire and then passing into a dry Earth ground.

Our informant says this thing is supposed to produce around 5,000 volts at 10 amps. So, if you choose to try this, be very careful. It appears to work as a giant capacitor or Leyden jar. I have no idea if it works at all or, if so, how long it takes to 'charge'. The use of the transformer is peculiar because it indicates either a pulsing effect or AC itself.

Well, you've got the descriptions as told to us, so get after it and let us know what you find.

(Source: From Jerry Decker of KeelyNet BBS, PO Box 1031, Mesquite, TX 75149, USA, (214) 324 3501; downloaded via NEXUS OnLine!)

Prophetic Translations

A discourse on alien UFOs and their secret war since antiquity, with a few tips on how to recognise cosmic deception when you see it... before it's all too late.

© 1994, by Stan Deyo

WA Texas Trading
PO Box 71
Kalamunda WA 6076
Australia

Bored again, are you? I mean, why else would you be subjecting yourself to yet another tale of alien UFOs told by some nutty Yank who writes about all those cover-up conspiracies? Or, perhaps you're simply searching for the answer to life, death, the Universe and that sort of thing? Whatever the reason, you are here for the moment so I trust you will gain from that experience.

Of late, in our social gatherings, I find that I bait people with leading questions or statements formulated to evoke their cloistered feelings on what might be called the 'socially sensitive' issues of UFOs. I try to get them to open up on subjects they would not normally discuss in fear of peer group pressures or threats to their job security.

On a one-to-one basis I can always get a bite with, "Do you really believe there's anything to all this UFO stuff?" Invariably they will lower their voice and say things like, "I believe in them" or, "You know, the governments are holding back on us, and some day someone's gonna prove it!" or, "With all those stars out there we just can't be alone in the Universe!" or, "My Aunt Martha's had 'em land on her farm, and she's got photos of the burn marks on the ground to prove it."

A keen interest in the alien UFO phenomenon is exhibited by most of these people I question—although there are a small number of people who still believe "O.J." is incapable of any wrongdoing, or who still believe there are no aliens or UFOs, simply because the government would have told them if it were true.

Occasionally one of these malcontents does blast back with something like, "Don't bug me with all that UFO crap! There's no way it's possible so I won't discuss it any further!" I respect their position—even though I suspect it is one born from a fear of the truth. I always wish I could just get them to listen to the whole argument before they shut the door to their mind, but maybe I'm just too optimistic in my old age.

I often ponder how people conclude the objective 'truth' about anything in life, for true objectivity is almost impossible for humans. Therefore I trust you will treat what I have written in these articles purely as information for your consideration. My personal opinions obviously flavour the whole argument, but I do not expect you to agree blindly with me. I can only offer my views on the UFO situation as a scenario—one with which I am fairly comfortable.

Life Amongst Lemmings

Sharing UFO scenarios with people often reminds me of the game, *Lemmings*, which my children play on the computer. In the game, endless numbers of mindless little people called "lemmings" walk over cliff edges, run into destructive weapons and sink into the sea. There they die unless the game player builds a bridge, erects a blockade, tunnels a safe passage or attaches a parachute to save them from their own indifference to the real and immediate threats to their lives. The game is won by the player who succeeds in getting the most lemmings from their current world into the next world through a very hard-to-reach doorway.

When I observe people in their day-to-day existences, I see that 'lemming syndrome'. They are concerned with the football scores or their approaching holidays or their next party or their next pay increase or some other equally anticipated, gratifying moment in their small, insular existences.

I'm sure most of them will never know about the existence of a real doorway from our world to the next, and as a result they will perish in ignorance unless someone bridges the gap for them. So, as often as possible, I entreat these 'lemming-like' persons not only to discover the 'doorway' but also to seek out and to use the bridges, blockades and safe passages provided for them by the game players—before all is lost in a coming holocaust.

The 'Naked' UFOs

UFOs are not "unidentified" lights in the sky any longer. Oh sure, there will always be those folks who think they've seen an intelligently controlled aircraft or spacecraft which later proves to be the planet Venus or a star or an inversion layer or swamp gas, but these are not the UFOs most people visualise when the subject is raised.

They have an image of unidentified, saucer-shaped or cigar-shaped metallic craft that fly at incredible speeds, and they perceive these craft contain little grey aliens who abduct people for nondescript genetic tests. There is a shroud of mystery around them. It is as though the unknown identity or function or origin of the UFOs is more stimulating to the mind than a mere 'identified' flying object.

A similar syndrome causes most heterosexual men to fantasise more easily about an alluring woman who is wearing some concealing clothing rather than one who is stark naked. Without the challenge of the discovery, without the unwrapping of the package, the male is not as interested.

In keeping with the foregoing, I have to say that as much as I think I have discovered or 'unwrapped' about the UFO phenomenon, I still find the subject very appealing. It is not laid bare yet. There is more to unwrap. I trust you are of the same persuasion.

My discoveries have led me to conclude or to believe that a significant portion of the so-called UFOs are advanced transportation piloted by alien beings who once lived on the Earth in our ancient times and, furthermore, that they are now returning in growing numbers, mostly to afflict us with their presence.

Over the last twenty-five years I have collected a lot of evidence in the form of photographic, written, filmed and videotaped materials. Furthermore, I have experienced things on a first-hand basis

which have sufficed to convince me of these conclusions. Remember, my 'proofs' are my beliefs, and I would not expect anyone to use them as absolutes because, in the end, we all simply choose to accept or to believe any 'proofs' for the belief system we espouse—whether they are absolute truth or not.

Are There Aliens Here?

It is my belief that the people of Earth are not only the creation of advanced alien beings, but are also the victims of their subsequent interference. Furthermore, after a long hiatus of some 5,000 years, I believe we have become involved in a renewed war against some of these alien beings.

They constitute an evil and cunning force, so powerful, that we cannot win against it—without an equally powerful defence. They have been here on Earth walking among us, doing as they please for a long time; and after considering the increased numbers of sightings, contacts, abductions and animal mutilations, their numbers appear to be increasing rapidly. I am certain they present a hazard to life—much

like those in the *Lemmings* game.

I have seen and heard enough evidence to convince me that they are both directly and indirectly in control of all the governments of our planet. Furthermore, I am convinced they and their 'puppets' have engineered a well-crafted web of deception and cover-up which has kept the people of Earth totally confused on the whole alien UFO scenario.

I believe they have superior technology and intellect by our standards, and I am reasonably certain they are not after the material resources of our world. Instead, I think they are after a unique part of the human psyche. It is that nebulous thing we call the "soul", that little-understood thing which—as in the *Lemmings*

... the people of Earth are not only the creation of advanced alien beings, but are also the victims of their subsequent interference. Furthermore, after a long hiatus of some 5,000 years, I believe we have become involved in a renewed war ...

Stan Deyo is the author of the books, *The Cosmic Conspiracy* and *The Vindicator Scrolls*, which have sold over 150,000 copies in more than 22 countries. He has delivered over 130 public, radio and televised lectures in Australia alone since 1976. He tutors students at Curtin University, Perth, in multimedia design and basic computing skills. For most of the year, he lives in Kalamunda on the edge of Perth in Western Australia with his wife, Louise, and their three children. He is a patriotic Texan who has held Australian citizenship for seventeen years.

In 1983 Mr Deyo filmed a television documentary on the life and works of Dr Nikola Tesla. He was allowed to view and examine many of the personal notes, effects and photographs of the late Dr Tesla in search of the secret to Tesla's solar energy collection and broadcast system.

In 1962, he was appointed by the US Congress to be a cadet at the prestigious US Air Force Academy and received basic instruction in the T-33 jet trainer aircraft. He has held Secret and Top Secret security clearances for the US Government and has worked as an undercover informer for the FBI.

Stan Deyo has educated himself in such disciplines as photography, oil portraiture, sculpting, robotics, writing, lecturing, electronics, computer programming (seven languages), systems analysis, computer-aided design and manufacture, integral calculus, matrix algebra, differential calculus, marine architecture and propulsion, high-voltage physics, synthetic crystallisation processes, electric spacecraft propulsion, solar and electrical energy conversion, computer-generated animations for television, classical Hebrew, Greek, French, Spanish, the *Midrash*, the *Torah*, ancient civilisations, astronomy, arcane mysticism, UFOs and biblical prophecies.

game—is our admission ticket to the doorway leading to worlds and dimensions beyond our own.

I am also convinced the humans who originally led the cover-up of the aliens' presence between 1945 and 1958 have long ago been 'muzzled' by either aliens or by other, alien-controlled humans. This means I do not think the present-day cover-up of the alien war is being handled by the free-will choice of our elected governments any longer.

Hold On A Second!

Are you asking yourself, "What is this guy saying?! Is he saying that I'm really living in some sort of a false reality created by aliens and their controlled servants?! Are we nothing more than a human herd being rounded up for the market-place?! Are the movies and videos and sports and politics and games...are they just to keep our minds off the real issues of today?! Naw! Couldn't be. I mean, we would have been told if we were being lied to...wouldn't we?"

Be careful... If you find yourself believing what I'm saying here, you may never see current events through those same rose-tinted glasses again. What if it really is true? Will you listen to the news with the same indifference or will you start to look for hidden agendas as pieces of an unfinished jigsaw puzzle?...

Ancient Alien 'Beginnings'

We cannot anticipate the future without studying the past, so we must conceive the big picture before we can place the pieces. Please bear with me as I try to explain myself in what are, hopefully, simple and concise terms, because I want you to understand what I'm saying.

Writers and poets of antiquity from many successive cultures have told us of ancient invasions from beings with vastly superior technologies. They have chronicled the descent of alien beings to Earth and of the interbreeding between them and the humans on the planet. They have told us of wars amongst the aliens and of their penchant for interfering in human affairs.

These writers of antiquity have been our historians, prophets, wise men, medicine men, kahuna, holy men and seers. Their works have been carved in stelas, pushed into clay tablets, memorised as folklore and penned onto papyrus and sheepskins. Their works are found in the many fragments which have survived in the Sumerian, Chinese, Egyptian, Indian, Hebrew, Olmec, Greek and Mayan records.

Some of their writings indicate the aliens actually were able to make such a close mental link with certain humans that they could entirely overshadow or 'possess' the personality of the controlled human. They were like 'psychic parasites'. Other tales told simply of the crossbreeding which produced totally new personalities in a hybrid body. The consensus of the tales was that the aliens wanted to live in our environment in a human body—whether it

was their own or someone else's.

I know this sounds weird, but 'demon possession', or 'voodoo', or 'pointing the bone', or 'hypnotic suggestion' all relate to control of someone's mind without their conscious permission. Hypnosis is the most basic of these control mechanisms and it has been a dark science since before Moses' time. If we can do this, then those who have the technology to create us would have far superior control mechanisms.

These aliens were technologically so far ahead of our ancestors that they were revered with titles such as, "The God of gods, gods and anti-gods" to show respect for them. All of these alien 'gods' showed superior intellect, knowledge, physiology and power by human standards, and they exhibited almost total control over the hearts and souls of mankind.

Among these many and fragmented ancient, semi-historical sources, portions of the Hebrew *Tanach* (c. 2000-1500 BC) and the Sanskrit *Vedas* (c. 1500-1200 BC) appear to have preserved

the most reliable and coherent information—as far as I have been able to discern. Both of these sources tell of history, lifestyles and prophetic warnings given to our ancestral scribes by superior 'messengers' from off the Earth—or, at least, from somewhere separate from all Earth's human cultures.

Both the *Tanach* and the *Vedas* express a grave concern that the entire Creation or Universe is at risk because of a great war in the heavens between two factions: those of the 'light' and those of the 'dark'.²

The 'good guys' of these two factions represented 'order' and were known as "the sons of God" (*Bene Elohim* in Hebrew) and the "the gods" (*devas* in Sanskrit).

The 'bad guys' of these two factions represented 'chaos' and were known as "the cast-down sons of God" (*Nephilim* in Hebrew) and the "anti-gods" (*asuras* in Sanskrit).

Although in their written forms Hebrew and Sanskrit were vastly different, a number of the spoken Sanskrit words in the old writings had almost the same meaning when spoken in the ancient Hebrew.

Since both languages had many common word sounds, I determined they had a similar origin in the Semitic languages (particularly, Ugaritic cuneiform) from which the classical Hebrew was derived. The migration of the Indo-European cultures to Northern India from Iran indicates that both Hebrew and Sanskrit originated in the Mesopotamian Valley where the Sumerians' and the Akkadians once lived some 5,000 to 6,000 years ago.

The problem with the written Sanskrit *Vedas* is they were not taken from the older, oral traditions until many centuries later, which left room for a lot of human embellishment of the original.

On the other hand, the Hebrew writings have proven to be more reliable because they were taken from older tablets, writings and carvings which preceded Moses by some 2,000 years, making them less subject to distortion by word of mouth or poetic licence. Furthermore, the Hebrew writings were more disciplined than the later Vedic enhancements which waxed poetic in the extreme.

However, by comparing the two, I believe I have been able to obtain the ancient 'line of truth' which spawned them both. But I will not cover all of the things I have found in this article, simply because they are not germane here; however, should you wish to read more on this subject, you might begin with my last book.⁴

Virtual Reality Rebellion

The *Tanach* and the *Vedas* both refer to ongoing rebellion and war in the heavens in some form or another, and both agree that the rebellion poses a real and present danger to the people of Earth. They only differ in the time scale and duration of these events.

Apparently, to resolve this rebellion with a minimum of damage to the Heavens, the Earth was created as a sort of virtual reality mechanism to act out the effects of the proposed rebellion on the real Heavens, thereby avoiding unnecessary damage to the existing order of things out (or up) there in the real world.

If you think this improbable, just remember that similar solutions to recent international conflicts have been proposed at a global level by several respected future-studies groups. It is sim-

ply a variant of, "Let the two best warriors fight it out on a confined battle arena to decide which side wins with a minimum of collateral loss".

Look at the biblical account of Israel's fight against the Philistines in which Goliath was sent out to fight Israel's David. When the champion, Goliath, was defeated by the shepherd boy David, the battle was over and everyone went home.

To a degree, we of the Western nations use a type of virtual reality to fight our battles when we send soldiers out to distant killing fields and view their performance by televised coverage in real time. If they are damaged we just send more abstract 'numbers' into the game and watch the result. If they win, we rejoice; if they lose, we change leaders and the game continues.

The Battleground: Eden

In the first scroll of the Hebraic *Tanach*, entitled "Bereishis"⁶, Moses wrote that the *Elohim* (the Creator) made the human species from the red earth found in *Ha Gan Aden* (the Garden of Eden), and that the *Elohim* set man down in the garden with the command to "be fruitful and multiply".

In computer jargon, this was like a command to a self-extracting game kit to open itself and to put the initial players on the board, giving them replacement instructions with which to populate the arena during the conflict resolution in virtual reality.

Many ancient writers and philosophers have told us our reality is but a dream. In fact, the Australian Aborigines make strong use of their ancient Dreamtime lore which even tells them of future events. It is lore handed down by "Wangina" (a femi-

nine deity of sorts).

Many people still treat the Garden of Eden tale purely as legend or myth, but I believe the Garden once was a real geographic location. It is one that the Jerusalem Temple Foundation and I have been able to trace to a triangular-shaped region which is buried beneath massive volcanic overburden in the Danakil Plains of Ethiopia.⁶

It was here in this region, long before the Sumerians existed, that the first human beings walked the Earth; and it was also here that the beginning of the 'final solution' to the off-world conflict between order and chaos was initiated.

A perfect culture was modelled after the reality of the heavenly federation and was set in operation in the Eden complex. Here, the leader of the rebellion was allowed to coerce the humans to break with the established order to start the model in motion. The final result of the virtual reality model would take thousands of our years to accomplish.

As most of you might recall, the writings say the humans in the Eden complex were eventually kicked out of the Garden. I think this was done to represent the casting-out of the rebels in the real Heavens. The humans then migrated to the Saudi Peninsula and eventually to the Mesopotamian Valley. A parallel event must have occurred when the rebels were sent out of the heavens to inhabit the Earth, where they appear to have crossbred with the humans in the virtual reality 'courtroom'. And this, of course, is a violation of the virtual conflict model.

In support of this view, the Egyptian chronicles, carved into stelae at Suez and telling of the establishment of Atlantis, spoke of

Apparently, to resolve this rebellion...the Earth was created as a sort of virtual reality mechanism to act out the effects of the proposed rebellion on the real Heavens, thereby avoiding unnecessary damage to the existing order of things out (or up) there in the real world.

the landing of many "sons of god" to whom portions of the Earth had been assigned by the "God of gods". They descended to various regions all over the Earth and attended to their respective territories, which were centred around what is today Saudi Arabia, Iraq, Iran, the Persian Gulf, Oman and Kuwait.

Although there were stories told of "sons of god" in the Americas, Australia, Asia and in central Africa, the best-documented of these regional rulers seems to have been the one who ruled the region called Atlantis. He was called "Poseidon" in the Greek account of Atlantis, and it was he who settled the Mesopotamian Valley.⁷ Remember, the oldest known legends of the Sumerian gods came from this very region.

In agreement with the Egyptian writings, it was probably Poseidon's hybrid descendants and the genetically pure humans whom the Genesis account called, respectively, the fallen sons of god (*Nephilim*) and the good sons of God (*Bene Elohim*). They were gigantic and powerful men who bred into the human race to produce hybrid humans whom the most ancient of legends called "herocs" or "supermen".

Also according to the Egyptian account, it was Poseidon's descendants who became so corrupt and chaotic that they overshadowed the minds of the humans at that time. And it was eventually they who were destroyed by the tectonic catastrophe that precipitated the Great Flood of the Noahic passage in Genesis.

The resulting chaos on Earth has been used as a testimony to the entire assemblage of beings in the Heavens. The rebellion could

not have been allowed to proceed in the Heavens or it would have destroyed them in the same manner it has destroyed us.

In the Hebrew account, the rebel leader⁸ exceeded the bounds of his free will by trying to seize power as the ultimate dictator rather than as the ultimate servant of the Creation. And, about one-third of the sentient beings in the federation of beings out there joined the rebel leader in a war in the heavens which is soon to finish here on Earth.

In the beginning, the rebel leader's intentions were not so obviously evil as those of Darth Vader or of the Emperor in the *Star Wars* trilogy, but nonetheless they have eventually proved just as bad. The rebel leader was and still is very cunning—and, as the writings say, he is a beautiful being to look upon, as he shines like a rainbow with a subtle serpent-like skin which is prismatic in the light.

It seems the rebel leader challenged the *Elohim* by saying free will should allow a sentient being to do whatever he wishes. In his case, he had begun to think this meant that he could take power from the *Elohim* and hoard it at his pleasure. As the guardian of the 'throne', the rebel had risen to such a lofty rank that he felt he could invert the system as his right.

This was in direct conflict with the order the *Elohim* had established, for under the *Elohim* power was to be exchanged from one system to another—not hoarded. For any fair exchange of energy, both the donor and the recipient had to receive equal amounts of energy in some form or another. Anything short of this would cre-

ate excesses and shortages (as we now see on the Earth).

In summary, in addition to his other rebellious acts, the rebel leader and his troops visited Earth and illegally crossbred with the human stock which the *Elohim* had created from the Earth for a specific judicial purpose. The *Elohim* were greatly irritated by this. In fact, the legends surrounding the Great Flood and found in the Sumerian, Egyptian, Atlantean, Australian Aboriginal and Hebrew codices of the time all indicate the Great Flood was caused by the "God of gods" (the *Elohim*) whose intent was to destroy all the corrupted, crossbred humans who had become totally rebellious to any order.

Alien Rebels Trick Earthlings

The rebel leader had thus made a challenge which he had agreed could be settled in a virtual courtroom; but he had, subsequently, tried to 'fiddle' the results of the model by direct participation inside it.

Thus had begun a war which is still being fought in the heavens and here on Earth even as we speak. According to the ancient codices, this war will be finished on Earth after the defeated rebels and their leader are "cast down to Earth" sometime in our immediate future—if not already. After a short and painful time here they will be imprisoned to await their sentencing some thousand years later (as it was written). Sounds a little too simplistic, doesn't it? Don't worry, it gets more complicated as we progress in this scenario.

It seems that when the rebel leader and his troops 'openly' arrive on the Earth they will do so with a very clever ruse to avoid any interference from the humans. The ruse will be such that the unsuspecting humans will see the rebels as their 'elder brothers' from the Heavens. These 'elder brothers' will then deliver the humans from the clutches of some not-so-nice aliens who will cause a lot of grief before the rebels appear to get rid of them.

In the modern idiom, this might be seen as the arrival of the Pleiadians—the so-called "good aliens"—to deliver us from the "Grey aliens"—the so-called "evil aliens".

The ruse will be that the "evil aliens" will apparently be either robotic or sentient beings directly under the control of the Nordic-featured Pleiadians or rebel aliens, so that the apparent rescue of Earth by these "Nordics" will have been nothing more than a very clever deception. This will apparently be done to trick the humans into believing the good guys have arrived and defeated the bad guys.

Aliens Sentenced To Earth

Now, if we have correctly translated what the ancient prophets have written, and if what they have written is truly going to happen, then the following words of the Hebrew prophet, John, could be of major importance in our understanding and dealing with the whole alien/UFO issue in modern times. From the Book of Revelation in the *New Testament*, written in 95 AD, we read:

Rev. 12:7 Now war arose in [the] Heaven[s], Michael [the military leader for the *Elohim*] and his angels [sons of Light] fighting against the dragon [the rebel leader]; and the dragon [the rebel leader] and his angels [sons of darkness] fought [back],

Rev. 12:8 but they were defeated and there was no longer any place for them in the Heaven[s].

Rev. 12:9 And the great dragon [the rebel leader] was thrown down, that ancient Serpent [the rebel leader], called the Devil [the rebel leader] and Satan [the rebel leader], the deceiver of the whole world: he was thrown down to the Earth, and his angels [sons of darkness] were thrown down with him.

Rev. 12:10 And I heard a loud voice saying in [the] Heaven[s], 'Now is come salvation, and strength, and the kingdom of our God, and the power of his Christ: for the accuser [the rebel leader] of our brethren has been thrown down, which accused them before our God day and night'.

Rev. 12:11 And they overcame him by the blood of the Lamb, and by the word of their testimony; and they loved not their lives unto the death.

Rev. 12:12 Therefore rejoice, ye Heavens, and ye that dwell in them. Woe to the inhabitants of the Earth and of the sea! For the Devil [the rebel leader] is come down unto you, having great wrath, because he knoweth that he hath but a short time.

The ruse will be that the "evil aliens" will apparently be either robotic or sentient beings directly under the control of the Nordic-featured Pleiadians or rebel aliens, so that the apparent rescue of Earth by these "Nordics" will have been nothing more than a very clever deception.

If you will allow yourself to accept for a moment that the unfulfilled prophecies of the Bible may come to fruition some day, then the preceding extract could very well refer to the scenario which I have been relating to you. Satan and his followers will arrive here on Earth soon—if they haven't already. They will pose as messengers of light espousing wonderful things and apparently bringing peace to the planet; but we are to be aware that this first arrival of 'off-worlders' will be a massive deception. They will be 'hell-bent' on destroying Israel and all who will support her.

An Alien Assyrian God?

The ancient Book of Daniel in the *Tanach* (*Old Testament*), written circa 550 BC, tells us more detail about a terrible military king or ruler who will be born in the last days of this age. He will conquer much of the world from a Middle Eastern power-base, but he apparently has help from an "alien" or foreign "god" to accomplish this mammoth task. Daniel tells something about this man who will terrify the world:

Dan. 11:36 And the king will do according to his will and he will exalt and magnify himself above every god, even speaking astounding things against the God of gods, and shall succeed until the fury is fulfilled. For that which is decreed shall be done.

Dan. 11:37 He shall not regard the God of his fathers, nor the desire of women, nor love any god. For he shall magnify himself above all.

Dan. 11:38 But from his place he shall honour the god of forces; and he shall honour an Assyrian god his fathers did not know, with gold and silver and with precious stones and desirable things.

Dan. 11:39 He will acquire the most inaccessible fortresses with the aid of an alien (or foreign) Assyrian god. Those who honour him he will acknowledge; and he will appoint them as rulers over many people and will distribute the land amongst them at a price (for a reward).

Continued on page 82

BLACK TUBES FROM SPACE

A few weeks ago, a group of us were in England researching some fresh crop circles when we happened to meet up with a local Wiltshire farmer who related to us his experience. He was out in the wheat field one morning when he saw an object fall from the sky and land in his wheat field. He said he thought it was junk that had fallen from an airplane, and started walking over towards it. When he was just a few steps away it began to move. He told us

that he was stunned and just stepped back and watched. It stood on one end and suddenly began moving around rapidly in a strange pattern. It suddenly shot straight back up into the sky and was gone. The farmer described the mysterious object as resembling a piece of black PVC or plastic sewer pipe, about three to four feet long.

Meanwhile, I had been carrying some letters in my purse that were written in Spanish that I had not been able to read. Two days after interviewing the Wiltshire

farmer, we met up with a gentleman who translated these yet-unread letters for me.

One was from a lady we had met on a previous expedition to Puerto Rico who told us she had been abducted several times, beginning when she was a young woman. She had seemed credible enough that I had kept in touch with her.

In the letter she related that she had recently witnessed an object fall from the sky a few days earlier when she had been out walking near her home in Cabo Rojo, Puerto Rico. She described the object as looking like a black tube. She said it had made circular patterns in the sand and then shot back up into the sky.

How's this for synchronicity? Are reports like this happening elsewhere? We'll be following up on this story and others when we return to the Cabo Rojo-Laguna Cartegena area in a few days. Does anyone have any similar experiences with this mysterious black tube-like object that you would like to share? We'll compare notes.

Incidentally, we welcome the company of serious researchers on our expeditions to wherever we go across the world looking for answers, and we are now setting up a non-profit organisation devoted to handling the travel arrangements for research expeditions.

(Source: NEXUS OnLine!, via OneNet, from jmurphy@onramp.net, 27 September 1994)

UFOs AND THE FUTURE

Bob Dean's talk at the Quest International UFO Conference, held in the UK during September '94, brought the audience to its feet. An extract follows:

How can I begin to tell you how I got into this field? It's kind of strange. For most of my adult life I was a professional soldier. I spent twenty-seven years in the United States Army and most of those years were in the infantry. A big chunk of those years were in "special operations", "special forces". I was curious about the UFO phenomenon; it intrigued me. I was frankly a curious sceptic, which is a good place to begin from anywhere, I think. I remained a sceptic until I had the opportunity to be assigned to the Supreme Headquarters Allied Powers Europe in 1963. At that time I was pleased to have a "Cosmic Top Secret" clearance, which was and still is the highest security level for NATO.

When I was assigned to SHAPE Headquarters in 1963, I ended up being assigned to the operations division and my place of work was a place called SHOC [Supreme Headquarters Operation Centre]. I learned at that time that a study was underway. This study was classified "Cosmic Top Secret" and it was initiated by a British air marshal by the name of Sir Thomas Pike, who I understand is one of your great World War II heroes [Air Vice-Marshal T. G. Pike]. Sir Thomas, at that time, was the Deputy Supreme Allied Commander of Europe and he worked directly with and under my boss, General Lynham Lemnitzer, who was known as SACEUR (Supreme Allied Commander Europe).

Apparently, this is what had been happening in the '50s and early '60s. Large numbers of metallic circular objects of enormous size, flying in formation at extremely high altitudes at high rates of speed, had been sighted over Europe, repeatedly coming from the Soviet zone or over the Warsaw Pact area, circling over France, Germany, turning north and disappearing off of our radar over the North Sea. This was not once or twice, but six, seven or eight times.

These 'fly-overs' very nearly triggered World War III between us and the Soviets several times!

For a long time the Soviets thought that these objects belonged to us. We thought they belonged to the Soviets. As you know, we were 'eyeball to eyeball' in those

years. The Cold War was very cold, but it had a chance of being very hot very soon! We almost started shooting at each other several times.

This study took three years and it involved some of the top people in their fields in the world. This study was one of the most thorough and complete analyses that I have ever seen, and I must tell you honestly and very bluntly, it changed my life!

The study itself was approximately one inch thick. It was supported by ten separate annexes—documents that were about eight inches thick altogether—and it was classified "Cosmic Top Secret". I will just run down the list of annexes that supported this study:

Radar and electromagnetic effects; optical and light analysis; photographic and holographic analysis; historical research; metallurgical and technical analysis; atmospheric physics; and biological analysis of autopsies.

(In the report was the complete coverage of the crash and retrieval of an object in northern Germany in 1962 where twelve small bodies were retrieved.)

I have no need to tell you, I'm sure, that when this thing was published and 15 copies were produced—"Cosmic Top Secret", only 15 were ever made—it had an impact on the military leaders at SHAPE Headquarters that was pretty impressive.

At that time, there was an American four-star general attached to SHAPE Headquarters, whose title was Air Deputy to General Lemnitzer. This was General

Robert Lee, and I have a great regard and a lot of respect for General Lee. He was a professional airman; he had served all through the War; he was highly decorated, highly respected. General Lee was a good friend of a general by the name of General Curtis LeMay [Major-General Curtis E. LeMay] who used to be the Commander of our Strategic Air Defense Air Command [SAC].

When the implications of this study hit General Lee, his aide told me that the old man sat there with a cup of coffee, his blouse (tunic) open and his hat on the table, and he was looking through the conclusions of this thing.

He said, "My God, do you realise what this means? Everything we have ever done, everything we've ever accomplished, all that we've got—our weaponry, our machinery, our planes, our missiles, our nuclear weapons—it all means nothing!"

It made such an impact on me that from that moment on I have devoted my life, all those years remaining in the Military and all those years since I retired in 1976, to this kind of research. That was the beginning for me, but it has certainly not been the end. That study opened my eyes to infinite possibilities and I continue to research UFOs. I continue to research the implications. I have collected information, photographs, slides, reports, documents, testimony from people who were abducted, testimony from people who were contacted, and I am including air force generals, army generals, police officers all over the United States.

The more I delved into this over the years, the more I got involved, the more I hopefully have learned. This to me is not simply an issue of hardware or of visitors from somewhere else. We have long ago concluded that this is indeed an interplanetary visitation, it is an interstellar visitation, it's an intergalactic visitation, and there is evidence that it is even multidimensional. There is evidence that some of these visitors travel in time, so I will share with you, at the end of this, my personal view and why I personally think it is the major issue of our time and why I personally urge you to inform yourselves to study and learn for yourselves.

Don't take my word for it: I am not on a crusade, I am not prophesying. I am simply trying to stimulate your curiosity. Get into the research, get into the material that is available for it and come to your own conclusions. It's imperative that you do that; it is imperative that you prepare yourselves for what is going to happen on this planet in a few years just ahead. We are going to be in for some very difficult times.

As the Carpenter from Nazareth said, "Seek the truth, because the truth will indeed set you free".

I have concluded, after thirty years of study into the UFO phenomenon, that the UFO and all of its related events such as sightings, landings and abductions represent the obvious in overt manifestation of an ongoing interrelationship between the human race and extremely advanced intelligent interplanetary, interstellar and multidimensional overt entities that have been deeply involved with us for several thousands of years.

In closing, I want to leave with you this idea that we are facing an unlimited future. A door is opening for the human race to a new world, a new life, a new future, an infinite and limitless future that I believe to be a golden future. We have got to be prepared to step through that door when this invitation is given to us to hopefully become a part of this vast interstellar, intergalactic civilisation, this vast community. We've got to be ready for it.

(Source: *OVNI Magazine*, October 1994)

Smanilla

UFO BEAM SHOT AT DURING CATTLE MUTILATION

Las Vegas, NM — A cow was found bizarrely mutilated and another was reported missing in Luna Canyon Tuesday evening, said Mora County Sheriff's Deputy, Greg M. Laumbach.

Larry Gardea said he witnessed a strange occurrence Tuesday evening. He was taking care of cattle belonging to Estevan Sanchez of Chacon Canyon. Gardea said he was out about 5.30 pm checking on the cows when he heard a loud hum. "At first I just thought it was someone working nearby or something," he said.

Gardea said all the cows began running away from the noise, but three appeared to be struggling, pulled by a strange beam through the trees toward the sound. "They were struggling and bawling and were pulled through the trees," Gardea said. "I shot at the beam with a 30.06 rifle, and the hum stopped and the cows stopped bawling."

The ordeal left one cow dead and mutilated, one cow injured and the other one missing, he said. He became frightened, so he returned to the house and called the Sheriff's department, Gardea said.

Laumbach responded to the call and told Gardea to take him to where the attack occurred. Laumbach said they examined the dead cow and discovered the jaw to be skinned on the right side, and the animal's tongue removed. Also removed were the anus and reproductive organs. The rest of the animal was intact.

"The wounds looked like they were done with a really sharp instrument or something," said Laumbach. "There was no blood or anything. They (the wounds) weren't jagged." Deputy Laumbach said he saw no sign of a gunshot wound. He had no comment about Gardea's strange account. "I haven't heard of anything like this since the late '70s or early '80s. I have heard of the same kind of things being reported, but not recently," said Undersheriff John Sanchez.

Sanchez said there have been reports of cow deaths but no mutilations. "Lightning and things like that have been common recently," said Sanchez.

"There were no tracks around the cow or any sign the cow had been dragged anywhere," Larry Gardea said.

"I just wanted to warn ranchers around the Chacon Canyon area to be aware of that sound," said Gardea. "It sounds like a transformer or the sound an arc welder makes—a dull hum."

(Source: *Andrea L. Buchanan, The Daily Optic*, 15 September 1994, Las Vegas, NM, USA, via NEXUS OnLine!)

UFOs OVER WASHINGTON, 1952

The drama began at Washington, DC's National Airport, just a few miles from the White House, at 11.40 pm on the night of 19th July 1952.

Air controllers at National picked up seven slow-moving objects on two radar scopes. According to the senior controller, Harry G. Barnes, the radar showed the objects to be about 15 miles from the airport and travelling between 100 and 130 miles per hour.

Upon calling the airport tower, Barnes learned that the local radar operator was picking up the same images. Fifteen miles away, across the Potomac River in Maryland, controllers at Andrews Air Force Base were seeing the identical blips on their radar.

At 3.00 am, Barnes officially notified the US Air Force Air Defense Command. It took the air force half an hour to respond, but finally a pair of radar-equipped F-94 night fighters roared in and found nothing.

As soon as the jets departed, the blips magically reappeared on the radar screens and remained there, moving slowly until daybreak.

The air force said nothing, but the news leaked out and the story broke like a thunderclap in the morning papers. The tight-lipped air force refused to admit to clamouring reporters that it had actually scrambled jets to intercept the UFOs.

Professor Menzela, a professor of astronomy at Harvard University, called the incident a case of temperature inversion. He correctly pointed out that in such cases, ghostly blips have been known to appear on radar scopes—something that most people did not know.

But Barnes rebutted the explanation. "Inversion blips are always recognised by experts," he declared. "We are familiar with what weather conditions, flying birds and such things can cause on radar."

A week later, on 26th July at 10.30 pm that evening, the air traffic radar at National Airport again picked up blips of five or six objects which seemed to be moving south. Once again, Barnes checked with the Andrews tower in Maryland: the controllers there also had unknown targets showing on their scopes. As well as this, pilots of departing and arriving airliners radioed reports of strange sightings near the airport.

At 11.00 pm, Barnes called the Pentagon which responded with no more alacrity than before. At 11.25 pm, a pair of F-94s arrived over Washington and again the UFOs instantly disappeared from the radar

screens.

After ten minutes of fruitless search, the interceptors headed home. Back came the UFOs. At 3.20 am, with the UFOs constantly on radar, the air force sent in another pair of F-94s. But now the UFOs remained visible on the screens, and one of the jet fighters reported a visual sighting of four lights. At one point, the pilot radioed that the lights were surrounding his plane. What should he do? he asked the ground controllers. Before the controllers could respond, the lights sped away.

Next morning, the Pentagon was inundated with queries. Even President Harry Truman asked an aide to find out what in the world—or out of it—was going on. Finally, on 29th July, Major-General John A. Samford, Director of Air Force Intelligence, held a press conference. He told reporters he was convinced that all the sightings over Washington in the past two weeks had been caused by temperature inversions.

(Source: *The UFO Phenomenon*, Time-Life Books)

THE VILLAGERS WHO DISAPPEARED WITHOUT TRACE

In the winter of 1930, a profoundly disturbing incident took place in Canada.

Trapper Arnauld Laurent and his son observed a strange light crossing the northern sky. It appeared to be headed for the Lake Anjikuni area. The two trappers described it as being bullet-shaped and cylinder-shaped. It can be assumed from this that it was an object of irregular configuration that was tumbling as it moved.

Another trapper named Joe Labelle had snowshoed into the village of the Lake Anjikuni people and been chilled to discover that the normally bustling community

was silent and not a soul was moving in the streets. Even the sled dogs which would normally have bade welcome were silent.

The shanties were choked with snow, and not a chimney showed smoke. The trapper found the village's kayaks tied up on the shore of the lake.

Inside the shanties the trapper found a further surprise: there were meals left hanging over fires, long grown old and mouldy, apparently abandoned as they were being cooked. The men's rifles were still standing by the doors. This really frightened the trapper because he knew that these people would never leave their precious weapons behind.

He reported his discovery to the Royal Canadian Mounted Police who investigated further. They discovered that the town's dogs had died of hunger, chained beneath a tree and covered by a snowdrift. More disturbingly, the town's graveyard had been emptied. The graves were now yawning pits. Despite the frozen ground, the graves had been opened and the dead removed.

The RCMP continue to leave the case open to this day. A check with their records department indicated that the matter remains unsolved, and despite a search of the whole of Canada and enquiries throughout the world, not a trace of the missing 1,200 men, women and children has ever been found.

[From a National Board of Estimate document by the Office of Research and Analysis (CIG) on "Intelligence Estimate on Flying Disk Motives", dated 8 July 1947, as quoted from the book, *Majestic*, by Whitley Strieber.]

(Source: *NEXUS OnLine!*, via OneNet, by density4@aol.com in *peg:alt.paranet.ufo*, 23 October 1994)

REVIEWS

PRODUCTS

THE HOPI EAR-TORCH

Price: AUD\$10.00 + AUD\$2.00 p&h
Available: Hopi and Associates, PO Box 1648, Milton Qld 4064, Australia; phone (07) 367 3579 (see ad on page 73).

In the Chinese system, the use of heat on acupuncture points with burning moxa cones is familiar to many of us. Did you know that the North American Hopi Indians have a similar healing device called an ear-torch?

The Hopi Ear-Torch consists of a rolled tube of beeswax containing a pulverised mix of traditional medicinal herbs. You place the tube in your ear and burn off. Sounds strange?

It felt a little strange, too, as I lay on a pillow with my partner holding the burning ear-torch in my ear, balancing it delicately between her thumb and forefinger. It takes a short time to burn down, and leaves a warmish to hot feeling inside the ear, with a small deposit of powdery yellow herb residue. Your partner clears the residue out and then it's over to the other ear. Any toxic material comes out a dark brown discolouration in the powder.

The Hopi Ear-Torch is reputedly beneficial in treating pressure in the ears, hearing weakness, sinus, lymph glands, headache, blood circulation and ear infection. Try it yourselves!

BOOKS

THE CURE FOR HIV AND AIDS

With 70 Case Histories

by Hulda Regehr Clark, Ph.D., N.D.

Published by ProMotion Publishing (1993), San Diego, CA, USA

ISBN 0-9636328-3-3 (430pp pbk)

Price: AUD\$39.00 + o/s p&h

Available: Natural Therapy Products; Inner Glow Health Products (see ads on page 80).

This is the sensational book from which we've extracted the article starting on page 15 of this issue. American biophysicist Dr Hulda Clark has concluded from extensive research that the common factor in all HIV and AIDS cases is benzene and human intestinal fluke infestation of the thymus gland. She also makes the startling revelation that HIV is a disease of the parasite itself.

By taking three herbs—wormwood, black walnut hull and cloves—according to prescribed instructions, and by removing petrochemical-based solvents from one's system and immediate environment, all trace of HIV and AIDS can be eliminated within six weeks.

In an easy-to-absorb style, Dr Clark presents just what you need to know to get rid of HIV and AIDS. Areas covered include dietary guidelines and food preparation tips; parasite maintenance programs; advice on removal of toxic metal residues; instructions for making an electronic self-diagnosis device for testing white blood cell counts; and much more. Dr Clark's advice is backed up with evidence from seventy case studies undertaken through her clinic.

Dr Clark includes an extensive list of products to avoid, e.g., flavoured food, cold cereals, shampoos, cosmetics, petroleum-based person-

al lubricants, and much more.

From the case histories included, it seems obvious that Dr Clark's simple treatment is achieving dramatic success, so it's worthy of urgent attention from the medical profession and general public alike.

WHEN THE EARTH NEARLY DIED Compelling Evidence of a Catastrophic World Change 9,500 BC

by D. S. Allan & J. B. Delair

Published by Gateway Books (1994), UK
ISBN 1-85860-008-1 (370pp pbk)

Price: STG£10.95 + o/s p&h

Available: Gateway Books, The Hollies, Wellow, Bath BA2 8QJ, UK; phone +44 225 83 5127, fax +44 225 84 0012.

This is a scholarly study into a great cataclysm which nearly wiped out life on Earth about 11,500 years ago. The Earth was in tremendous upheaval from extraordinary seismic and volcanic activity. Land masses sank, the Earth's crust warped, the planetary axis tilted, storms and floods abounded.

Geological researchers David Allan and Bernard Delair have amassed abundant biological, climatological and geological evidence questioning the assumptions about the last great ice age, supposed to have lasted until around 9,000 BC, and suggesting a cause for the catastrophe: a supernova fragment exploding into the solar system.

More than myth, the researchers have concluded that the whole solar system was affected by this cosmic event. It was bigger than could possibly have eventuated from comet, asteroid or meteor impact. At least one planet—between Mars and Jupiter—was destroyed, and both Mars and Earth were severely devastated.

The authors present their findings from various perspectives, including the study of terres-

REVIEWS

BOOKS

trial organic remains, the nature of present land-forms, the evidence of astronomy and geophysics, and accounts from traditional peoples around the world.

This book is bound to change your understanding of our Earth's recent geological history. There is so much evidence for catastrophism that the the orthodox 'gradualism' explanation pales in comparison. Compelling reading.

LUCKY BE DAMNED

by John Cumming

Published by Boolarong Publications

(1993), Qld 4006, Australia

ISBN 0-86439-162-5 (231pp pbk)

Price: AUD\$19.95 + AUD\$3.00 p&h (AUD\$6.00 p&h to NZ)

Available: PANART, 1/37 Duke Street, Sunshine Beach Qld 4567 (see ad on p. 81).

Mind pollution is the most serious threat facing us today, says John Cumming, a retired adman well placed to know. Over time, the communications explosion has compromised our clear thinking, our personal and national identities and ultimately our freedom, by encouraging us to accept the unacceptable.

One such unacceptable thing in Mr Cumming's view is the huge level of foreign ownership in Australia. His concern prompted him in 1990 to form AUSTAND who publish the AusBuy Guide. In mid-1993, AUSTAND published revised figures suggesting that foreign companies make and take a barely-taxed A\$100 billion annual profit out of this country.

Their statistics for the level of foreign ownership in various economic sectors are alarming: 100% of the pharmaceutical and motor vehicle industries; 98% of the chemical and electrical

sectors; 97% of mining and minerals; 95% processed foods; 92% oil and gas...the list goes on. Interestingly, AUSTAND started compiling their figures when the Australian Treasury discontinued publishing theirs. We await further news.

Meanwhile, the media certainly doesn't seem to be getting the message to the masses, which takes the pressure off our politicians to act before we are gagged, ringbarked and bled dry. Mr Cumming's turn of phrase is colourful, and his message could make you see red. The so-called "lucky country" is a myth, thus the author's title for this thought-provoking book.

SUPPRESSED INVENTIONS AND OTHER DISCOVERIES

Edited by Jonathan Eisen

Published by Auckland Institute of

Technology Press (1994), New Zealand

ISBN 0-9583334-7-5 (417pp pbk)

Price: AUD\$29.95; NZ\$29.95

Available: AUS—Dellasta, Reply Paid AAA 393, PO Box 777, Mount Waverley Vic. 3149 (see ad on page 52); NZ—AIT Press, Private Bag 92006, Auckland 1020.

This book is a must-read if you've ever wondered why certain promising inventions and techniques are suppressed—or, indeed, if you've ever doubted that anything can be suppressed in a world of increasingly accessible information.

Editor Jonathan Eisen sets the tone: "Any technology gets developed when there are enough interests to see that it gets developed, and suppressed when those championing the technology are not powerful enough to make it past the 'vested interests'"—which just about sums it up.

This compilation covers how the 'suppression syndrome' works (the mass media gets some of the blame here). It details how it operates in

medicine/health, e.g., in withholding cures for cancer and AIDS. Included are contributions from Christopher Bird on Gaston Naessens, Harry Hoxsey on medical conspiracies, Ed McCabe on oxygen therapies, Barry Lynes on Rife's breakthroughs.

Next on the hit list is suppression of scientific discovery, highlighting luminaries like Tesla, T. T. Brown, Reich, Velikovsky. UFOs and Mars Mission cover-ups rate a mention with articles from Dr Brian O'Leary and Prof. Stanley McDaniel.

Finally, conspiracies in alternative energy systems are considered, e.g., Pacheco's hydrogen technology and Peter Nielsen's mechanical fuel vaporiser.

These and other great ideas may well see the clear light of day, but the first step in gaining acceptance in consensus reality is to disseminate the knowledge. *Suppressed Inventions...* goes another step in encouraging self-empowerment and achieving success against the odds.

REVIEWS

OUT OF THE SHADOWS

Mystery Animals of Australia

by Tony Healy and Paul Cropper

Published by Ironbark (1994), Pan

Macmillan Australia Pty Ltd

ISBN 0-330-27499-6 (200pp pbk)

Price: \$AUD19.95

Distributor: Pan Macmillan Australia, Level 18, St Martins Tower, 31 Market Street, Sydney NSW 2000, Australia; available in most local bookshops.

Have you ever wondered whether the yowie or bunyip really exist? Do you doubt that the Tasmanian tiger was actually wiped out in 1936?

Out of the Shadows is the first book to document Australia's own mystery creatures, from the semi-mythical to the all but real. Evidence for the existence of bunyips, yowies, marsupial lions and tigers, giant cats and even mainland thylacines (Tasmanian tiger), is pulled together from Aboriginal legend, pioneers' tales and later-day eyewitness accounts, photographs and illustrations. The painstaking investigations by researchers like Rex Gilroy are also given due credit for their input into these mysteries.

With more than twenty years' joint research effort behind them, authors Tony Healy and Paul Cropper still want readers to make up their own minds about the information they present. The fact that bunyips are so integral to south-eastern Australian Aboriginal legend and, allegedly, were sighted by modern settlers, points to their being more than mere myth; and yet minimal physical evidence for bunyips and, indeed, yowies, may hint at origins beyond our mundane 3D reality.

Fact or fantasy, the existence of these mysterious animals is part of Australian folklore and thus our heritage. For those who want to explore further, the authors have provided

some useful maps and source material as a basis for fieldwork and historical research. Perhaps this book will inspire a few more scientists out there to consider cryptozoology in a more serious light.

WE, FROM MARS—Old and New Hypotheses about the Red Planet

by Walter Hain

Published by Mars Findings (1992), PO Box 19, 1218 Vienna, Austria (originally published 1979 by Ellenberg Verlag, Cologne, Germany)

ISBN 3-921369-53-3 (125pp pbk)

Price: AUD\$20.00 + p&h

Available: Theosophical Bookshop, 126-128 Russell Street, Melbourne Vic. 3000; phone (03) 650 3955, fax (03) 650 4894.

This is a translated and revised version of Walter Hain's book, originally published in

Germany in 1979 as *Wir, Vom Mars*. As such, it was the first book to be written about the mysterious Face on Mars and the possibility of an ancient civilisation having existed on the 'red planet'.

Walter Hain first noticed the Face on Mars in *Viking 1* photographs released by NASA in December 1976. He requested and eventually was sent some of the relevant Cydonia photos in late 1977 by the Jet Propulsion Laboratory despite their having no knowledge of what Hain had described.

Thus, Hain's self-published work preceded Vincent DiPietro and Gregory Molenaar's "Unusual Martian Surface Features" report by a year—and public awareness of the Cydonia Face and pyramids was still a long way off.

In this 1992 revised edition, Walter Hain includes appendix updates on the Phobos missions, on Richard Hoagland's research into the monuments of Mars, and on the SETI program.

This is a fascinating record of one man's journey into the unknown. It's supported by photo documentation, maps and references but is also highly speculative about the Mars surface findings and their implications. A classic book which naturally raises more questions than it answers.

ALPHABET OF THE HEART

by Daniel Winter

Published by Crystal Hill Farm, Daniel Winter and Friends (1993), Eden, NY, USA

ISBN n/a (252pp pbk)

Price: AUD\$55.00 inc. local p&h

Available: Cliff Pound, PO Box 202, Bangalow NSW 2479, Australia; phone (066) 87 1387.

If you love delving into sacred geometry, Platonic solids, harmonic resonance and energy grids, you'll be truly inspired by Dan Winter's explorations. His basic thesis is that

REVIEWS

BOOKS

we can empower our creativity by understanding the principles of creation right in our own nervous systems.

Our health, emotional well-being, and environment are all linked in the language of geometry. Even the ancient alphabets such as Hebrew were derived from light geometrics as frequency fingerprints.

These and many other forms, portrayed as computer-generated designs, are lavishly featured throughout this book. This material will send you soaring. The representation of the DNA helix as a wratched dodecahedron waveform is awesome.

Dan Winter and Friends' forays into the landscape of the heart are groundbreaking. Using an EKG, they can chart the heart's electricity as a coherent pattern during moments of love and compassion. Through the electricity of our emotional field, we braid feeling into our environment in a sacred symbiosis.

This *Alphabet of the Heart* strikes a sweet chord. Its language is a synthesis of vortex symmetry and sacred geometry. It makes sense and it feels right. This anthology is a rare gem.

ENTITIES—Parasites of the Body of Energy by Dr Samuel Sagan

Published by Clairvision School (1994)

ISBN 0-646-17882-2 (184pp pbk)

Price: AUD\$23.95 + \$2 p&h (\$3 to NZ)

Available: Clairvision School, PO Box 33, Roseville NSW 2069, Australia (see ad on page 82); or Sydney Esoteric Bookshop (see ad on page 55).

Western science and medicine has paid scant attention to the entity phenomenon, yet it is so age-old that most traditional cultures recognise

it and have developed techniques for dealing with it. 'Entity' in this context refers to a non-physical being, energy, presence that attaches itself to a human being in parasite-like fashion.

Author Dr Samuel Sagan, a medical doctor, has amassed intriguing case examples of people who have been possessed to varying degrees by discarnate spirits. Entity interference can create a range of emotional, mental and physical problems including eating disorders, uncontrollable outbursts and severe disease—all the more reason for a rational analysis of the subject.

Dr Sagan has a fresh, easy-to-comprehend approach, presenting key facts about entities that we must know in order to explore their mechanisms and motivations.

He also outlines a powerful technique for developing inner vision to see the source of emotional and psychological blocks and clear them with minimum trauma (with help from a qualified therapist).

Dr Sagan's perspective deserves serious attention for it fills important holes in our understanding of the whole person and its evolutionary progress. Captivating reading!

MAN-MADE UFOs, 1944-1994

50 Years of Suppression

by Renato Vesco and David Hatcher Childress

Published by Adventures Unlimited Press

(1994), Stelle, Illinois, USA

ISBN 0-932813-23-2 (435pp pbk)

Price: AUD\$34.00 + p&h

Available: Sydney Esoteric Bookshop (see ad on page 55).

A comprehensive and in-depth look at the early "flying saucer" technology of Nazi Germany and the genesis of early man-made UFOs from the captured German scientists and escaped battalions of German troops, to secret

communities in South America and Antarctica, to today's state-of-the-art "Dreamland" flying machines.

The book uncovers and examines a lot of information that emerged after World War II relating to anti-gravity and man-made flying saucer research. These were the years when a lot of information 'slipped out' into the public arena, an era which lasted until the mid-1950s when a 'clamp-down' on such discussion appears to have been put in place.

For those interested in UFOs, anti-gravity research, mysterious Nazi and US experiments in the Antarctic, secret societies or conspiracies, this is your next Christmas present to yourself.

This weighty tome is heavily illustrated with maps, photographs, charts and technical diagrams and is highly recommended reading.

REVIEWS

THE ALTERNATIVE

by Dennis Lee and Better World Technology

Published by Better World Technology (1994), Sussex, NJ, USA

ISBN (applied for) (173pp pbk)

Price: USD\$24.95 (surface to Aust/NZ) or

USD\$37.75 (airmail to Aust/NZ)

Available: Better World Technology, PO Box 196, Sussex NJ 07461, USA; phone +1 (201) 875 3400, fax +1 (201) 875 2588.

This is an eye-opening book by American free energy researcher Dennis Lee. NEXUS readers should know a little of his story and his innovations from the article published in volume 2, no. 22.

Dennis Lee calls himself an "accidental felon", having been sentenced to three years in prison on a civil code misdemeanour for not

filling out a form he was unaware of, and for which he was not actually convicted. Now a 'free' man, Lee maintains that 'the system' conspires on a regular basis to erode—and eliminate—the freedoms of all citizens, even the law-abiding.

The ruling elite, in his view, have made a mockery of the 'justice' system, replacing it with a 'just us' system. The extent of their control spans the entire judiciary, law enforcement agencies, legislature, mass media, the telephone and post companies and the energy utilities. In an economy where energy equals power, we can understand why certain groups would not want the public to have clean, safe, cheap and independently produced energy.

The Alternative presents documentation which proves Dennis Lee was the victim of a dirty tricks campaign. It's aimed at many of us who don't believe conspiracies exist merely because we've not been directly exposed to them. We need to wisen up.

MORE PRECIOUS THAN GOLD

by Ray Pendergraft

Published by Borderland Sciences Research

Foundation (1994), Garberville, CA, USA

ISBN 0-945685-15-7 (352pp pbk)

Price: USD\$13.95 + o/s p&h

Available: Borderland Sciences Research Foundation, PO Box 429, Garberville, CA, USA, phone +1 (707) 986 7211, fax +1 (707) 986 7272.

What could be more precious than gold? Clay! This is the story of Pascalite, a unique clay with powerful health-enhancing properties, known to the native Americans as *ee-wah-kee*, the Earth that heals.

Pascalite is found only in an eighteen-foot vein within the Big Horn Mountains of Wyoming. It is a cream-coloured, cheese-like substance, super rich in organically assimilable

minerals and trace elements. The clay is hand-mined underground, sun-dried in the mountains, then powdered as a preparation for internal and external use.

First introduced to European settlers by a French trapper, Emile Pascale, after whom the substance is named, Pascalite has been distributed since the 1930s as "Life Mud". It reputedly has great health benefits for humans but also for animals and plants.

More Precious Than Gold reads like a novel you can't put down. It relates the Pascalite saga from the viewpoint of two pioneers, Ray (the author) and Peggie Pendergraft, whose lives became inextricably linked with this magical material. You won't be able to resist exploring Pascalite further, once you become absorbed in this story.

CRYSTAL MISSION

by Dr Cornelius van Dorp

Published by RSVP Publishing Company Ltd

(1992), PO Box 47-166, Ponsonby,

Auckland, New Zealand

ISBN 0-9597948-1-6 (419pp pbk)

Price: AUD\$29.95

Available: Banyan Tree Book Distributors, PO Box 269, Stirling SA 5152, Australia; phone (08) 388 5354, fax (08) 388 5365; and selected bookshops.

This is an adventure story with a difference. It is told by an Auckland-based doctor whose journey kicked off when he joined the 1987 Greenpeace Antarctic expedition. During that year he became the link on that lonely continent for the global harmonic convergence event, and from there his life took on a new meaning, rich with synchronistic happenings.

Dr Cornelius van Dorp's explorations are all about what happens when you give up normal patterns of logic, and trust in the synchronous, the power of coincidence. He's found that this

REVIEWS

BOOKS

power has helped guide him in his travels to people, places, artefacts and scientific evidence he may not have otherwise discovered.

The scope of this unique traveller's tale includes the ancient history of planet Earth—from Australian Aboriginal, New Zealand Maori and North American Hopi sources; the planetary electromagnetic grid system with its interconnection points at key sacred sites around the world; ancient healing techniques using crystals and electromagnetism; and the importance of age-old archetypes in assisting us to find our own potential within—our individual crystal missions.

Dr van Dorp's journey is a mystical one which continues to this day. We here at NEXUS who appreciate the joys of synchronicity weren't surprised when, out of the blue, we received an unrelated fax from the good doctor just as, unbenown to him, we were about to start reviewing his book. May the force be with you, too!

THE DREAM AND LIE OF LOUIS PASTEUR by R. B. Pearson

Published by Sumeria Press (1994),
Collingwood, Victoria, Australia
ISBN 0-646-19541-7 (107pp pbk)
Price: AUD\$12.75 inc. local p&h
(AUD\$3.00 p&h to NZ)
Available: Sumeria Press (see ad on page 77).

In NEXUS vol. 2, no. 15 we reviewed a reprint of the 1942 R. B. Pearson classic, *Pasteur: Plagiarist, Imposter!—The Germ Theory Exploded!* Here is another reprint of this title to remind you that the germ theory of disease as we've been taught is wrong.

Today, more than 50 years after Pearson's book came out, the truth is still not acknowledged by the medical profession at large who are pushing serums and other biologicals harder than ever.

The author presents detailed proof that 'germs' do not cause disease—they may be present solely as scavengers of waste products in the system.

Pearson's work is an excellent entrée to Pasteur's theory and practice, detailing first of all how Pasteur deliberately appropriated and falsified the work of another scientist, Antoine Béchamp. Clearly, Pasteur had not understood Béchamp's *mycrozyme* explanation of disease; nor did he understand the consequences of the vaccines that he and his followers created.

This book is of particular benefit for those investigating the effectiveness (or not) of vaccinations. Let's hope we won't have to wait another 50 years for all this information to sink into the medical profession's collective psyche.

VIDEOS

EXTRATERRESTRIAL ARCHAEOLOGY with David Hatcher Childress

Produced by Network 23 Productions
(1994), Valley Heights, NSW, Australia
Price: AUD\$40.00 (60mins PAL/VHS)
Available: NEXUS Magazine, PO Box 30,
Mapleton Qld 4560, Australia; phone (074)
42 9280, fax (074) 42 9381.

This is a very thought-provoking video! I was quite amazed at the variety and extent of material presented by Childress, especially the photographs of strange markings on the Earth's Moon. There are some photographs which have to be seen to be believed!

Over half of the video is dedicated to a plethora of mysterious anomalies to do with our Moon. The other half looks at some interesting tidbits pertaining to Mars and its moons, Venus, Jupiter and its moons, and more.

This video has inspired me to allocate an article on the subject in an upcoming issue.

Great video, and great viewing!

A GUIDE TO FENG SHUI FOR YOUR HOME

with Eric Dowsett

Produced by Broadcast Media (1994),
Nambour, Qld, Australia
Price: AUD\$34.00 inc. p&h (45mins
PAL/VHS)

Available: Broadcast Media Television &
Video Productions, PO Box 289, Nambour
Qld 4560, Australia; phone 1 800 813 999,
(074) 78 1704 (see ad on page 78).

Feng Shui is the Chinese art of environmental energy balancing. It integrates elements of house design, siting, building and even furni-

REVIEWS

VIDEOS

ture layout to obtain smooth Qi (Ch'i) or energy flow throughout a house.

Environmental energy consultant Eric Dowsett shows you areas where Qi flows smoothly and where it is stagnant, and problem areas of Sha Qi, where Qi is moving too fast in too straight a line.

He demonstrates simple, inexpensive ways to improve the feel of your home using the principles of Feng Shui. Each individual area is taken into consideration—for example, the entrance, stairs, kitchen, etc.

By studying this video and applying the information, you should be able to bring a new balance into your home. After all, the goal of Feng Shui is complete harmony with your immediate environment and the achievement of prosperity, health and happiness in your life.

PALMISTRY—Teaching the People

Produced by Enneagram (1994)
Price: AUD\$35.00 + \$5.00 p&h (\$7.00 p&h NZ) (90mins PAL/VHS)
Available: Halo, PO Box 744, Kogarah, NSW 2217, Australia; phone/fax (02) 588 6691 (see ad on page 65).

This is an informative, 'hands on' introduction to the principles, practice and benefits of palmistry. For those who enjoy the video medium, this is a great way to grasp the basics of palm-reading.

Instruction covers hand shapes, all the major lines and many minor ones, and other key areas of the hand. It explains all the different line shapes, and the personality traits or types of events that correlate with these.

Some of the interpretations could be considered rather judgmental, i.e., either good or bad, but they're easily understood if you reflect on what is being presented.

As you explore the art of palmistry, the more you come to realise the key to self-understanding is literally in the palm of your hand.

PROF. JOHN R. R. SEARL—Munich Lecture 1989

Price: AUD\$60.00 inc. p&h (o/s p&h phone for quote) (4hrs PAL/VHS)
Available: Searl Group Australia, PO Box 6, Cunderdin WA 6407; phone (096) 35 1540.

At last we got a PAL/VHS copy of the Searl 1989 Munich Lecture that we could see to review—it was worth the wait. I was keen to watch this video to see if I could understand further what drives the Searl Effect Generator.

"Mad scientists", as I affectionately refer to them, can often be so focussed on their work and research that they forget how to effectively communicate to the rest of the world what it

is they have discovered. Searl nearly falls into this category a few times when he dives into a level of discussion that goes way over my head. But I have to say that I feel he is onto something valid, and any Searl fans out there should definitely get this video.

V & V: THE FINAL BATTLE

Produced by Warner Bros (1983-4, 1992), USA

Price: AUD\$90.00 (Parts 1-5, 3 tapes, 7.5hrs, PAL/VHS)

Available: WA Texas Trading, PO Box 71, Kalamunda WA 6076, Australia (see ad on page 83).

This reviewer has fond shock-horror memories of seeing *V* on tv in the mid-'80s. With the video now available, I was keen to see it again from a 1990s perspective.

The verdict? *V* is still a gripping drama, full of pathos and hope, struggle and victory against overwhelming odds. It is a morality play as well as an allegorical tale.

V came uncomfortably close to some secret truths back then, but it seems closer to the truth and even more relevant now in the light of revelations about various UFO scenarios in recent years.

It's the story of an invasion of Earth by reptilian aliens who look human on the surface and who claim to come in peace to obtain our assistance in saving their home planet. Their intentions and deceptive façades are eventually exposed and small groups of resistance fighters go on to thwart their plans.

V is a warning to us all not to be fooled by appearances and platitudes—whether they be Earth-based or extraterrestrially-sourced.

Far out, essential viewing!

REVIEWS

AUDIO

OF DREAMS AND DISCOVERIES

by Tony O'Connor

Produced by Studio Horizon Productions Pty Ltd (1994), Nambour, Qld, Australia
Price: AUD\$18.95 (cass.), AUD\$25.95 (CD) (50mins)

Available: Steve Parish Publishing, PO Box 2160, Fortitude Valley Qld 4006, Australia; phone (07) 254 1914, fax (07) 358 4612.

The latest album from Tony O'Connor represents a very personal journey of rediscovery for him. It's a musical interpretation of Tony's exploration into the changes, dreams and confrontations that have shaped his life. These "musical emotions" as he calls them, opened doors for Tony. He shares his interpretations with us in the hope that we, too, will be inspired by the joy of constant self-discovery.

Of Dreams and Discoveries is a collection of soul-stirring reflections on youth, on sharing moments and dreams, on broken dreams, hope of friendship and glimpses into hidden worlds. Tony O'Connor weaves his web with haunting acoustic guitar, gently soaring piano and orchestral arrangements, airy pan flute notes and the occasional pluck on the old harp strings.

This musical voyage is designed to let the listener drift into inner, intimate worlds where time stands still. An absorbing yet very relaxing album.

DRUM SONGS

by John Orlando

Produced by John Orlando (1994) for Culmination Music, Colorado, USA
Price: US\$9.98 (cass.), US\$14.98 (CD) + USD\$5.00 o/s p&h (43mins)

Available: Culmination Music, 6154 S. Meadowbrook Drive, Morrison CO 80465, USA; phone/fax +1 (303) 697 1150.

A preference for natural sounds has led musician John Orlando to record this album using all drums and percussion instruments indigenous to many lands. He has done so without the use of drum machines which he maintains are destroying the natural response of the human ear to percussion.

We have come, he says, "to expect that perfect, regimented sound" and become conditioned to respond to its beat. He suggests it's our right to know what is entering our bodies and all music with artificial 'ingredients' ought to be labelled appropriately.

This album, *Drum Song*, combines natural sounds with exotic and native instruments to produce a percussion sound easy on the ear and rhythmically satisfying to drum enthusiast and ordinary music fan alike. A friendly, energising music experience.

THIS ISLAND EARTH

by Mark Nine

Produced by Mark Nine for Underworld Records, California, USA

Price: USD\$10 (cass.), USD\$12 (CD) + USD\$4.00 o/s p&h (45mins)

Available: Underworld Records, 6312 Hollywood Blvd, #145, Hollywood, CA 90028, USA; phone +1 (213) 462 5453, fax +1 (213) 466 1035.

Perhaps one way to describe this album would be as an innovative, acid-rocky, lazy-hazy, psychedelic collection of reminders of the 'sixties thrown into late 'nineties-to-come futurism. I've managed to listen to it several times now and the music really grows on one.

Mark's top tracks include a wonderful soothing cover of the Moody Blues' "Tuesday Afternoon" and a beautifully layered version of the Beatles' "Tomorrow Never Knows". Up with them is his magical "Lifting the Clouds over Venus".

Mark describes himself as being from the 'sixties generation that was promised an unlimited, bright future—but all he ended up with was a crummy t-shirt!

He's reeled the album with a few recorded historical quotes from Martin Luther King, Jr, Jimmy Swaggart and others.

A non-linear array of new (and yet old) experimental music, with some references to the CIA, Jonestown and mind control thrown in.

Worth hearing.

THE DREAM OF THE CURRAWONG

by William Bowden

Produced by Alex Svecic for Terra Australis Records (1994), Chippendale, NSW, Australia

Price: AUD\$19.95 (cass), AUD\$29.95 (CD) + p&h (60mins)

Available: GLD Music, 79-81 Buckland Street, Chippendale, NSW 2008, Australia; phone (02) 310 1866, fax (02) 319 0097; and selected music stores.

A pleasant, ambient recording capturing the feel of the Australian landscape's timelessness. Combined birdsong and water sounds add to the atmosphere of floating tones that capture places of secrets in the bush.

Among the tracks that impress are "Dawn Becomes Day", a re-creation of the beginning of a forest morning with the awakening of daylight and warmth in the trees, and "The Dream of the Currawong" which holds the magic of this black bird encapsulated in the rippling wave of a synthesiser. Others include "Light Rain at Stoney Creek" and "Lady of the Lake" which carry their softly haunting strains through the listeners' mind.

Recommended for sharing the quiet of a peaceful evening.

— The Cause and Cure of HIV and AIDS? —

Continued from page 20

Another tip for reducing benzene buildup: vitamin B2 is known to help detoxify benzopyrenes. Make sure you are taking at least 50 mg of vitamin B2 (riboflavin) with each meal, and don't visit tanning booths! Ultraviolet light destroys the B2 already in your body. But don't rely on vitamin B2 alone. Stick to all the rules carefully.

Throw out these benzene-polluted products (your health is worth more than the fortune you spent on them!):

- flavoured food (yoghurt, jellies, candies, throat lozenges, store-bought cookies and cakes); cooking oil and shortening (use only olive oil, butter and lard); ice cream and frozen yoghurt; hand cream, skin cream, yogurt moisturisers; toothpaste including health brands; tea tree oil products; beverages including bottled water and store-bought fruit juice; Vaseline™ products, lip balm, hand cleaners; cold cereal; chewing gum; personal lubricant; amyl nitrate, butyl nitrite, and similar products, commonly called "Rush"; marijuana; flavoured pet food, both for cats and dogs; bird food made into cakes; cattle and poultry feeds, except simple grains.

Throw them all out now!

∞

Footnotes:

1. T-cells are actually made in the bone marrow, but go to the thymus to be given instructions as immunity-defenders.
2. C. H. Barlow, "The Life Cycle of the Human Intestinal Fluke, *Fasciolopsis buskii*", *Am. J. Hyg.* (Lancaster), Monog. no. 4, 1925.
3. Perhaps it is the changed electrical charge or magnetic force of these damaged organs that permits further development of the fluke stages. Perhaps it is merely low immune-surveillance. Perhaps the dying cells of a damaged organ provide food for the baby stages. Only further scientific study will reveal the truth.
4. The brain lacks the enzyme ornithine carbamyl-transferase which is essential for making ammonia harmless by changing it into urea.
5. I published this discovery in *Townsend Letter For Doctors*, July 1991, p. 554.

**For more information on where to obtain the books and herbs mentioned by Dr Clark, we suggest you contact the following companies:
Natural Therapy Products, or
Inner Glow Health Products,
both of whom we talked into advertising on this page.**

Continued from page 5

Meanwhile, NEXUS is printing information and it's hard-to-get information. You won't find it in every daily newspaper. That's probably because no one dares print it. It upsets the system. Brings out the truth. It's too hard to bear for that reason and may bring up fear. But the fear must be worked through because the information is ultimately empowering.

We don't want to see the world as manipulated by groups with hidden agendas because it brings up all our fears. That's why NEXUS is controversial. People accuse it of spreading 'fear'. The fear is actually within.

That's the key. When you work through your fears you are empowered because you see them for what they are. Empty! Based on nothing! Inherited patterns! And you're then free. Free to be a more complete human being. Think about it. Yours sincerely,

Roger T., Doonan, Queensland, Australia.

Re: Knowing the Truth

Dear Duncan: My mother once told me that I was "big enough, old enough and ugly enough to make up my own mind".

I have always been very open-minded—neither gullible nor sceptical. My congratulations to you and your staff for the courage to publish information which always stimulates intelligent discussion and healthy personal reassessment of years of propaganda from those who we were led to believe had our best interests at heart (e.g., the government, the local water board, the

media, our doctor, our bank manager).

Your article in the Aug-Sept '94 edition on "Exposing the Myth of the Germ Theory" and "Modern Medicine and its Military Links" (vol. 2, nos. 20, 21) demand reading and re-reading with a highlighter pen. Brilliant stuff!

As I heard recently on a tape, "Know the truth and the truth shall set you free". More such truthful articles, Duncan.

Alan H., Bowen Mountain, NSW, Australia.

Re: Education Agenda

Dear Duncan: As a teacher I was very interested to read the article, "Educating for the 'New World Order'" (NEXUS 2/22). The questions raised appear to be quite legitimate, certainly for the American system. Yet I feel that I should point out that there are some very positive developments in Australian education.

I have recently been attending some workshops by the Hunter Accelerated Learning Initiative. This organisation is funded by the Department of Education. Its central motif is a values-based education. One of the key phrases is "Learning accelerates as judgment dissolves". Indeed, this is truly a spiritual and open-minded process which is being advocated. One of the pieces of correspondence that I have received from the Initiative refers to "the spiritual pathway" in bold type!

Education is changing. We have the opportunity to create a more tolerant, open-minded and humane education system.

Keeping this in mind, I was horrified at the letter by Karin Knittle-Small you published in

relation to the education article, a letter which was apparently published in a local paper in the States. Mrs Knittle-Small criticised objectives-based education because it "wasted valuable academic time" by emphasising "feelings, self-esteem, acceptance of others, and family living programs".

Wake up, Mrs Knittle-Small! We are not teaching robots in our schools! The mechanical paradigm which dominated education for most of the twentieth century produced people who could read, write and count (generally) but who had no interpersonal skills, no capacity for empathy, who effectively had their humanity drained from them. Surely the objective of education is to produce human beings who are capable of learning across a broad spectrum of human endeavour?

Yes, the single most important factor in education, and for the future of this planet is love—and you will not find that in any 'academic' curriculum!

Mark G., New Lambton, NSW, Australia.

(Dear Mark: Your point is valid. The main concern with OBE (Outcome-Based Education) is that although these values of esteem and tolerance of others are being taught, the result is a decline in personal self-esteem, a rise in intolerance of other races and religions, and an increase in the dependence by the student on 'the group'. While it sounds nice in theory, the results are heading the opposite direction. The research presented by the parents indicates that this is a deliberate campaign and is not a result of any educational bureaucracy gone mad. Ed.)

Continued from page 64

(Note: In the translation I made of the preceding two verses, the word normally translated as "whom" I translated as "Assyrian" in deference to an older usage of the word.)

**Nostradamus:
Terror From The Sky In 1999**

Surprisingly, I have found that Nostradamus, the Judaeo-Christian seer from France, seems to have predicted a similar event to the 'throwing down' of the rebel leader to the Earth. From the *Prophecies of Michel de Nôtedame* (Nostradamus) in 1568 AD we read:

10:72

*L'an mil neufcens nonante neuf sept mois,
In the year 1999 and seven months,
Du ciel viendra un grand Roi deffraieur.
From the sky will come the great King of
terror.*

*Resusciter le grand Roi d'Angolmois.
He will bring back to life the great King
of the Mongols.¹⁰*

*Avant que Mars regner par bonheur.
Before and after War reigns happily.*

Here again we see the mention of the arrival of a terrifying evil from the Heavens; however, in this case, the date is within the next five or six years.

Nostradamus' words tell of the arrival of a "great King of terror" out of the sky. This figurative "King of terror" will apparently revive a world leader who will rival the Mongolian Ghengis Khan (Chingis Khan to the Chinese) for his bloodthirsty murdering rampages and his deceitful ways. Remember that it was the Mongolian conqueror, Ghengis Khan, who invented polo by using the leather-wrapped heads of his vanquished victims as the ball.

Furthermore, the empire of the Chingis Khan included all of China, all of the former Soviet Union east of the Danube and north of the Indus, and all the Middle Eastern countries located east of the Euphrates which included part of modern Turkey, Iran, Iraq, Kuwait, Afghanistan and Pakistan.

In later articles, this will become more important as we explore the Hebrew prophecies concerning the Assyrian birthplace of the last and most terrible "anti-Christ" who is now alive somewhere in the Middle East.

"V" Stands For "Visitors"

Do you remember the television movie called *V* which first aired in 1986? The movie told about aliens landing on the Earth *en masse*. Now I agree this is not a new plot, but these aliens were human-looking except that it was only skin-deep. Their real skin was reptilian and their real eyes were snakelike or were vertically oriented elliptical pupils.

These "Visitors" ostensibly came in peace to share their technology with Earth in return for our water. They wore dark sunglasses because the sunlight apparently hurt their eyes (i.e., they were creatures of a darker place). They infiltrated and controlled the governments of the world and the broadcast media before the people realised anything was wrong.

As they integrated into the communities, their true nature slowly leaked out. They were serpent beings; they hated humans except as a food and were abducting and packaging them on the quiet! A resistance movement formed to try to defeat the bad guys, but all appeared lost until they discovered that a synthetic compound made from the blood of a half-alien, half-human child killed the aliens on contact.

— Prophetic Translations —

Strangely, with the help of the 'good alien' section of the Visitors, the Earth was delivered from the clutches of the 'bad guys'. Hints of an ancient alien legend permeated the movie, telling the viewer that a star-child hybrid would eventually restore peace in the Heavens and the Earth.

Is it just a coincidence that so many ancient cultures have a dragon mythology? They attribute the ability to fly to this dragon, and they attribute to the dragon reptilian features such as a forked or fiery tongue, vertical pupils and a scaled skin. Some see the dragon as a winged snake; others as a winged lizard with legs. In fact, China has long revered the image of the red dragon.

If you have been raised in a quasi-Christian or Jewish community, you will see the parallels in this movie to those ideas expressed in the Bible. Who wrote this movie? Who knew enough about our future to make such a thing? Has someone been trying to warn us?

Summary

If you have not entirely dismissed my assertions and beliefs, then investigate what I have told you. If I am right, we all have very little time left to make the appro-

priate decisions. If I am wrong, then you will only have been entertained by my tale. Regardless, I shall have more to say about the future in forthcoming issues of this magazine. Either enjoy or deploy. Until next time, may you fare well. ∞

Footnotes:

1. The readings of Edgar Cayce tell of this same phenomenon.
2. The Shrine of the Scrolls in Israel is dedicated to the War between the Son of Light and the Sons of Darkness as recorded in one of the recovered Dead Sea Scrolls.
3. It is important to remember that the ancient gods in both the Hebrew and Sanskrit writings were probably the same Sumerian gods or anti-gods mentioned in many of the hundreds of thousands of Middle Eastern clay tablets—most of which are still untranslated. You might hear whispered mentions of the return of the Sumerian gods in the dark hallways of the Pentagon if you listen at the right and recently opened doors there.
4. Stan Deyo, *The Vindicator Scrolls*, West Australian Texas Trading, Kalamunda, Western Australia, 1989, Part 1.
5. "Bereishis", meaning "beginnings", is the Hebrew name for the Book of Genesis in the English *Pentateuch*.
6. This would appear to be a lot closer to the truth than many evolutionists would like to believe, because it was near this same area of Ethiopia in the Omo Valley that the bones of the oldest known

humans were found and verified by archaeologists in just the last few years. And, it was from this same area as well that the origin of cattle and elephants was traced; and, furthermore, the so-called "mitochondrial Eve" gene was also traced to Ethiopia as the birthplace of the entire human gene pool. See *The Vindicator Scrolls*, Part 1.

7. See my discussions on the location of Atlantis in Mesopotamia and the Persian Gulf in *The Vindicator Scrolls*, Part 1.
8. His name in the old Hebrew records was, literally, "Satan".
9. Is this "King of terror" the rebel leader or Satan himself?
10. Is this king of the Mongols the third anti-Christ who will rise up in what was once ancient Sumeria to begin a bloody reign of conquest and terror?

VIDEOS NOW AVAILABLE FROM STAN DEYO

- "V and V: The Final Battle"
3-video, 7.5-hour boxed set - \$90.00
 - "UFOs: The BEST Evidence"
3-hour PAL/VHS video - \$65.00
 - "Strange Harvests 1993"
50-min PAL/VHS video - \$47.00
- * All prices include postage within Australia
Send cheques/money orders payable to:
WA Texas Trading Co., PO Box 71,
Kalamunda, Western Australia 6076.

Continued from page 51

their help, left and have not seen them since to have a good yarn, though we keep in touch. I will not name them. This whole report might turn out to be a fizzer and they have their hard-earned reputations. I don't have that problem.

The only problem I have is to make this report as clear as I possibly can so you can take over.

I then figured out that a multidirectional coil might be the best way to go for the Earth's magnetic field electron accelerator. It struck me that a vehicle powered by the work-up from the knowledge base I had so far gathered, or an electric train, trolley bus or other public transport electric vehicle harvesting by hardware on top and feeding the harvest into the existing electricity distribution grid, would of course be continually changing direction and the flat coil wouldn't be correctly orientated except now and then.

I bought two aluminium rods, 1 m x 5 mm x 2 mm, costing \$5. I wound them around a bottle to make two coils the shape of a small barrel-loaf of bread. I attached them at right angles to each other on a

small plank and nailed two pieces of wood to the underside of the plank. Thus I made a slot between them so the rig would sit on the passenger window of my car. When I wound the window up, the rig jammed in position like one of those indicator arms on the old car I used to drive in my youth. I connected a diode to one end. A packet of 10 cost me about \$2 at Tandy's. Next, I connected the two coils together with a bit of flex wire. Then I hung the yellow multimeter on the passenger side interior sunvisor where I could easily see it while driving. I connected from the car battery to the multimeter to the double coil back to the battery. Parking the car in my driveway so the passenger side was in the sun, I took the rig off the window and moved it around to find the lowest reading: about 8 millivolts. Didn't bother about amps (wouldn't be any). Just a simple direction test. I stood in front of the rig to block out the sun. About 4 millivolts, heat factor established. To eliminate extraneous factors of power lines, media transmissions et al., I drove into the middle of several school playing fields, several miles apart, taking a couple of my sons with me in case these tired old eyes deceived themselves.

Driving around in circles, the volts climbed astonishingly in some directions and dived equally startlingly in others. I found the highest reading to be in a generally southern orientation, moving or stationary. The volts read 180 millivolts—an increase in percentage too mind-boggling for me to say more.

I have tried to make this report as accurate as I can but I'm only human, just as fallible as you. I've figured it out the best I can. I can offer no qualifications—I left school as a scholastic disaster when I turned 15 more than forty years ago and have had no schooling since. Magazine reader-land is choc-a-bloc with minds much better than mine. If you see hope in it, if you think it might be something more than the dreams of a bored, stiff old bludger and want to investigate it further in a proper scientific manner, fine. It's all yours. I seek no money and less fame. I couldn't proceed any further if the world gave me a blank cheque, the best electronic laboratory on the planet and the finest scientific minds to help me. I believe those things are you.

I would be pleased to receive mail directed via this magazine. ∞